NAVAL POSTGRADUATE SCHOOL Monterey, California ### **THESIS** DIFFERENT SUCCESS RATES AND ASSOCIATED FACTORS AT THREE LEVELS OF CAREER PROGRESSION AMONG US MARINE CORPS OFFICERS by James J. Hamm III September 1993 Thesis Advisor: Second Reader: Frank C. Petho Robert R. Read Approved for public release; distribution is unlimited. 94-03256 #### REPORT DOCUMENTATION PAGE Form Approved OMB Np. 0704 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washingon headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. - 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave 2. REPORT DATE September 1993 Master's Thesis blank) 4. TITLE AND SUBTITLE DIFFERENT SUCCESS RATES AND 5. FUNDING NUMBERS ASSOCIATED FACTORS AT THREE LEVELS OF CAREER PROGRESSION AMONG US MARINE CORPS OFFICERS 6. AUTHOR(S) James J. Hamm III 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING **ORGANIZATION** Naval Postgraduate School REPORT NUMBER Monterey CA 93943-5000 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/ MONITORING AGENCY REPORT **NUMBER** - 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. 12a. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 12b. DISTRIBUTION CODE 13. ABSTRACT (maximum 200 words) Increasing retention of quality minority officers is a high priority of the Marine Corps. Determination of any differences in survivorship among racial and ethnic groups and any factors associated with those differences is a first step. This study analyzed the performance of Marine Corps officers at different career stages to determine what variables were associated with success or failure incrementally at successive career steps or continuously throughout a career. Factors that significantly impacted performance at all steps through selection to major were COMMISSIONING SOURCE, GCT SCORE, and COMPOSITE THIRD STANDING at The Basic School. Additionally, samples of the Marine officer population, matched according to level of significant factors, were used to determine if success was dependent on race. At the career stages of The Basic School, selection to captain, and selection to major, success was independent of race. | 14. SUBJECT TERMS Mar | ine officer retention, promot | ion, selection, success | 15. NUMBER OF
PAGES 157 | |--|---|---|-------------------------------------| | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFI-
CATION OF REPORT
Unclassified | 18. SECURITY CLASSIFI-
CATION OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFI-
CATION OF
ABSTRACT
Unclassified | 20. LIMITATION OF
ABSTRACT
UL | i NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Approved for public release; distribution is unlimited. ## DIFFERENT SUCCESS RATES AND ASSOCIATED FACTORS AT THREE LEVELS OF CAREER PROGRESSION AMONG US MARINE CORPS OFFICERS by James J. Hamm III Captain, United States Marine Corps B.S., United States Naval Academy, 1984 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN OPERATIONS RESEARCH from the NAVAL POSTGRADUATE SCHOOL September 1993 | Author: | Many 15 page 211. | |--------------|--------------------------------| | | James J. Hamm III | | Approved by: | trank C. Cetho | | pp20.00 27. | Frank C. Petho, Thesis Advisor | | | D. D. Drad | | | Robert R. Read, Second Reader | | | f. Turdue | | | Peter Purdue, Chairman | Department of Operations Research #### ABSTRACT Increasing retention of quality minority officers is a high priority of the Marine Corps. Determination of any differences in survivorship among racial and ethnic groups and any factors associated with those differences is a first step. This study analyzed the performance of Marine Corps officers at different career stages to determine what variables were associated with success or failure incrementally at successive career steps or continuously throughout a career. Factors that significantly impacted performance at all steps through selection to major were COMMISSIONING SOURCE, GCT SCORE, and COMPOSITE THIRD STANDING at The Basic School. Additionally, samples of the Marine officer population, matched according to level of the significant factors, were used to determine if success was dependent on race. At the career stages of The Basic School, selection to captain, and selection to major, success was independent of race. TITC QUALITY INSPECTED 8 | Acces | ion For | | |--------------|---------------------|-------| | DTIC | ounded | 9 | | By | turn I | | | Distrib
A | vailability (| Codes | | Dist | Avail and
Specia | | | A-1 | | | #### TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |-----|------|----------------------------|----| | | A. | ACCESSIONS | 4 | | | B. | RETENTION | 5 | | | C. | PROMOTION | 7 | | | D. | PROFESSIONAL EDUCATION | 8 | | | E. | PROBLEM STATEMENT | 12 | | II. | DA! | TA | 14 | | | A. | THE DATABASE | 14 | | | В. | THE VARIABLES | 15 | | III | . MI | ETHOD | 19 | | | A. | POPULATION ANALYSIS | 19 | | | | 1. Cohort Analysis | 19 | | | | 2. Selection Rate Analysis | 20 | | | | 3. Risk Factor Analysis | 21 | | | B. | MATCHED SAMPLE ANALYSIS | 21 | | IV. | RES | SULTS | 23 | | | A. | POPULATION ANALYSIS | 23 | | | | 1. Cohort Analysis | 24 | | | | a. Pre-accession | 24 | | | | b. The Basic School and beyond 2 | 7 | |------|-------|--|---| | | | 2. Selection Rate Analysis | 1 | | | | 3. Risk Factor Analysis | 8 | | | | a. Risk Factors at Successive Career Stages 3 | 8 | | | | b. Risk Factors and the Matched Sample 4 | 0 | | | В. | MATCHED SAMPLE ANALYSIS | 3 | | v. | DIS | CUSSION | 9 | | | A. | SUMMARY OF ANALYSIS | 9 | | | | 1. Population Analysis 4 | 9 | | | | a. Cohort Analysis 4 | 9 | | | | b. Selection Rate Analysis 5 | 0 | | | | c. Risk Factor Analysis 5 | 0 | | | | 2. Matched Sample Analysis 5 | 0 | | | В. | SUMMARY OF FINDINGS | 0 | | | | 1. Force Structure Instability 5 | 1 | | | | 2. Differences in Selection Rates 5 | 2 | | | | 3. Racial Representation within Risk Factors . 5 | 4 | | | | 4. Salient Factors Impacting Selection Rates . 5 | 4 | | | c. | METHODOLOGICAL LIMITATIONS | 5 | | VI. | CO | NCLUSIONS AND RECOMMENDATIONS 5 | 7 | | | A. | CONCLUSIONS | 7 | | | в. | RECOMMENDATIONS | 8 | | APP: | ENDI: | X A | 0 | | APPENDIX | В | • | 61 | |--------------|----|-----| | APPENDIX | С | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | | • | | 62 | | APPENDIX | D | • | • | • | • | • | • | • | • | • | • | • | • | • | | | • | • | • | • | • | • | | 65 | | APPENDIX | E | • | • | | • | | • | | | • | | • | | • | • | • | • | | | | • | | • | 71 | | APPENDIX | F | | • | | | | • | • | • | • | | • | • | | • | • | | | • | | | | • | 74 | | APPENDIX | G | | | | | | • | | | • | | • | | • | • | • | • | | • | | • | • | • | 75 | | APPENDIX | Н | • | • | • | • | • | • | • | • | • | • | | • | • | • | ٠ | • | | • | • | • | • | • | 81 | | APPENDIX | I | • | • | • | • | • | • | | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | 93 | | APPENDIX | J | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 104 | | APPENDIX | ĸ | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | | • | • | • | • | • | | 108 | | APPENDIX | L | • | • | | • | • | • | | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | 115 | | APPENDIX | M | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | 124 | | A DDDNID I V | NT | 120 | | APPENDI | x O | | • | 132 | |---------|------|------|------|----|---|-----|----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-----| | LIST OF | REFE | EREN | ICES | 5 | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | 144 | | INITIAL | DIST | RIE | BUTI | ON | I | JIS | ST | | | | | | | | | | | | | | | | 146 | #### EXECUTIVE SUMMARY #### A. BACKGROUND Headquarters, Marine Corps (HQMC) initiated comprehensive study of officer performance in preparation for Summer 1992 Task Force Review of the Marine Corps Affirmative Action Plan. The Manpower Analysis, Evaluation and Coordination Branch ((MA) conducted the analysis at the request of the Equal Opportunity Branch. For similar purposes, the Manpower Policy, Planning, Programming and Budgeting Branch requested MA assistance in compiling a review of officer accession data to develop an accurate profile of a successful officer. A perception that the proportion of minority officers, especially Blacks, was too small was pinpointed for additional scrutiny. #### B. PROBLEM The problem was to determine if minority officers were at greater risk of attrition or less satisfactory performance in training and failure of selection than officers in the general population. #### C. OBJECTIVES Accordingly, this study had three
objectives. First, to establish a <u>database</u> of sufficient proportions to track Marine Corps officer career success from accession to the grade of O-4. Second, to <u>profile the successful Marine officer</u>; that is, to determine what variables are associated with success or failure incrementally at successive career steps or continuously throughout a career from commissioning to promotion to Field Grade. Third, to determine if <u>race</u> alone is linked to differences in performance at each career step. #### D. SUMMARY OF ANALYSIS This study analyzed data on the 17,870 Marine officers who attended The Basic School (TBS) during calendar years 1980 to 1991. This data was partitioned into 12 cohorts corresponding to year of attendance at TBS. A cohort analysis sought to determine demographic and historical differences between the 12 cohorts at three career milestones: TBS, selection to captain, and selection to major. Additionally, since data on the pre-accession population was unavailable, data on the U.S. college population was used to extrapolate characteristics of the Marine officer population at that stage. A selection rate analysis sought to identify factors associated with success. For the purposes of this analysis, success was measured by assignment to Composite Third at TBS, selection to captain, and selection to major. Factors associated with low probability of success were identified as risk factors. A risk factor analysis sought to determine associations between risk factors and race. Risk factors having the greatest impact on minority selection rates were identified. A matched sample analysis sought to examine success at one particular career point, selection to captain, by focusing on those risk factors in which Blacks were over-represented. Selection rates between racially distinct samples of the population, that were otherwise carefully matched on these risk factors, were compared. #### E. SUMMARY OF FINDINGS This wide ranging analysis yielded four major findings: - A force structure instability in terms of key demographic and Manpower, Personnel, and Training (MPT) factors was found in the Marine officer corps. - Assignment to Composite Third at TBS and selection rates to captain differed significantly by race, among other factors. Notably, selection rates to major did not differ significantly by race. - Differing racial representation in risk factors related to differences in selection rates was found. - Race was not a salient factor in determining selection rates among samples that were otherwise matched on other significant factors. #### I. INTRODUCTION (HOMC) initiated Headquarters, Marine Corps comprehensive study of officer performance in preparation for Summer 1992 Task Force Review of the Marine Corps Affirmative Action Plan. The Manpower Analysis, Evaluation and Coordination Branch (MA) conducted the analysis at the request of the Equal Opportunity Branch. For similar purposes, the Manpower Policy, Planning, Programming and Budgeting Branch requested MA assistance in compiling a review of officer accession data to develop an accurate profile of a successful officer. A perception that the proportion of minority officers, especially Blacks, was too small was pinpointed for additional scrutiny. In the words of General Carl E. Mundy, Commandant of the Marine Corps, "We still have a lot of work to do in order to achieve an adequate balance of capable, competitive, promotable minorities throughout our grades and occupational fields." (Mundy, 1992). Recent allegations of racial bias in the officer corps have brought additional pressure on the Marine Corps to more closely examine any differences in career patterns along racial lines. These allegations have come from both inside and outside the Marine Corps and have been widely covered by the media (Fuentes, 1993; Gaskins, 1993 (a); Lancaster, 1992; McDaniel, 1993; Schmitt, 1992). The issue is a divisive one. Some Marines feel so strongly as to condemn the entire Marine Corps. Take, for example, a remark made recently in the open press; "The Marine Corps, so illustrious in history of combat leadership, evades, avoids and retreats in combating race bias." (Gaskins, 1993 (b)). Others put the blame squarely at the top: "Our senior leadership has failed to prepare our Corps for the challenges that our ethnically diverse recruiting pool is now presenting." (Cooper, 1993). Yet, the Assistant Deputy Chief of Staff for Manpower and Reserve Affairs believes "There is no single institution more committed to removing discrimination or racism than the U.S. Marine Corps." (Palm, 1993). The more specific issues of minority officer recruitment, retention, and promotion have also generated much public discussion in the military press. Many feel that the promotion and retention disparities suffered by minority officers are not caused by racial bias. But, rather, they are linked to difficulties associated with procuring minority officer candidates with sufficient entry level skills to enable them to successfully compete with their peers. According to one officer (Graham, 1993): The Marine Corps needs to redesign its entire approach towards minority officer procurement. We are not keeping pace with corporate America, and are losing the battle for recruiting highly qualified minorities to fill our officer ranks. A former Officer Selection Officer (OSO) reported that fierce competition from the corporate world often leaves the Marine Corps with "... marginally qualified applicants..." who have difficulty completing the rigorous Officer Candidate School (OCS). The problem is, simply stated, "...we need to find more minority candidates who can make it through OCS." (Strotman, 1993). A high quality officer corps implies one that is diverse in composition, including race. The Office of the Commandant considers determining the presence of any differences in survivorship along racial and ethnic lines and identifying any factors associated with those differences a high priority. Policies concerning promotion, recruiting, performance evaluation, professional military education, and affirmative action may be affected. Just as important, if not more so, is the impact on the "esprit de corps," so vital to the Marine Corps' strength. Any perceptions of racial bias must be laid to rest. Racism, real or imagined, intentional or otherwise, "...is slowly and systematically destroying the morale of every common Marine." (Gaskins, 1993 (b)). At least four manpower, personnel, and training (MPT) factors are typically discussed when addressing minority representation in the officer corps. They are accession, retention, promotion, and professional development. A discussion of these central MPT dimensions follows. #### A. ACCESSIONS A recent DoD study reviewed these issues using data extracted from the October 1992 Population Representation in the Military Services Report (Hodge, undated¹). This study highlighted the fact that relatively small numbers of college age Blacks actually graduate from college and is a major factor which affects the eligible population, and thus, Black officer accessions. North (1993) focused on performance during the early stages of a Marine Corps officer's career. Using data from the Automated Recruit Management System, precommissioning attrition and attrition from OCS were evaluated. Several factors, including age, race, physical fitness, results of standardized educational tests, college background, commissioning program, and prior service experience, were statistically related to precommissioning and OCS attrition rates.² ¹This reference is an undated, unsigned memorandum for the Assistant Secretary of Defense (Force Management and Personnel) from the acting Director for Equal Opportunity of the same office. The memorandum, which is entitled "Black Officer Recruitment," presents numerous tables and reviews and discusses salient issues concerning recruitment, retention, promotion, and professional development of Black officers throughout the Department of Defense (DoD). It recommends that DoD establish an objective "...for what the officer corps should resemble and charge the Services with developing a strategy to meet that objective." The memorandum was distributed in late 1992. ²The nature and strength of the relationships between these predictor variables and outcome measures varied as a function of stage of training. It is beyond the scope of the present paper to comprehensively discuss all these relationships. As an example, #### B. RETENTION Three factors have been associated with Black officer retention rates (Hodge, undated): - The extent to which Black officers tend to "self select" or voluntarily separate from the service. - The relatively <u>small</u> proportion of Black officers in combat arms, which is a major hindrance to advancement and retention. - The relatively <u>large</u> proportion of Black officers who separate, voluntarily or not, before promotion to major (0-4) reduces representation in the senior ranks, and hence, negatively impacts the availability of senior role models. Returning to <u>voluntary departure from the service</u>, rather than involuntary separation, survey results reveal two distinct findings that influenced Black officers. They are: - Black officers leave military service because they are well educated, possess valuable skills, and are in demand in the civilian sector. - A lack of Black role models in senior grades, especially in combat arms fields. The issue of voluntary separation has been exhaustively investigated. Two of these studies completed within the past six years included Marine officers in the analysis. They focus on an individual's intention to make military service a 20 however, of a statistical relationship that was affected by changes in the criterion variable, <u>candidate age</u> was associated with higher attrition rates at one stage of training, while associated with lower rates of
attrition at another. year or more career and used data from a 1985 DoD Survey of Officer and Enlisted Personnel³. Both studies analyzed personal and intrinsic and extrinsic job satisfaction factors. Steele (1987) focused, in part, on Marine officer retention and reported that commissioning source impacted an officer's career intentions. Reserve Officer Training Corps (ROTC) commissioned officers were more likely than service academy graduates to be careerists and academy graduates were more likely than OCS commissioned officers. Notably, race did not significantly affect career intentions. However, the study reported that the impact of personal factors were relatively small compared to intrinsic factors. Theilman (1990) focused solely on male Marine officer retention and reported that commissioning source was a significant factor affecting career intentions. This matched Steele's (1987) finding that ROTC officers tend to make a career of military service. Marital status and Military Occupational Specialty (MOS) were also related to career ³This survey was conducted by the Defense Manpower Data Center (DMDC) for the Office of the Assistant Secretary of Defense (Force Management and Personnel) for the purpose of establishing a cross sectional database from which military personnel policy issues could be studied (Steele, 1987). Intrinsic and extrinsic factors associated with job satisfaction relate to sources of personal reward. Intrinsic factors include satisfaction with job demands, sense of accomplishment, and self pride. Extrinsic factors include pay and benefits, travel opportunities, and quality of family support provided. intentions. Those officers who were married with children had higher retention rates. Officers in combat support MOSs had lower retention rates than those in combat arms. Again, race (White, Nonwhite) was not found to be significant. #### C. PROMOTION Inequalities in promotion rates by race and gender have been a concern of all the military services in recent years. Robinson (1992) examined these differences using data from the Military Equal Opportunity Assessment for each service for fiscal years 1990 and 1991. Significant differences in promotion rates by race and gender across the services were reported. Black males had significantly lower promotion rates than any other group examined. In particular, Black male Marine promotions to major (0-4), lieutenant colonel (0-5), and colonel (0-6) were below the average rate over the period studied. Robinson (1992) concluded that "indirect" or unintentional institutional racial bias in promotions existed in the services. Long (1992) examined success in terms of promotion later in a career. Factors not related to performance were evaluated to isolate those variables which could be used to predict selection to the ranks of major, lieutenant colonel, and colonel. Marine Corps promotion data from 1986 - 1992 and log linear modeling were used to determine that marital status, attendance at appropriate level schools, and attainment of a postgraduate degree significantly affected selection rates. Performance at TBS was not examined for its effect on selection rates. Significant by their lack of influence on probability of selection, however, were race, gender, and combat experience. #### D. PROFESSIONAL EDUCATION Hodge (undated) determined that the career path of Black officers, including attendance at appropriate level professional schools, impacted survivorship. Several studies have examined Marine officer performance at one particular professional school, The Basic School (TBS) (Harrington, 1992; Harrington, 1993; North, 1993). TBS is attended by all Marine officers after completing OCS and before MOS specific schooling⁵. Harrington (1992) focused on Marine officer performance at TBS and race. The analysis of performance among officers attending TBS during 1988 revealed, in part, significant differences in performance along racial and ethnic lines. The performance of Black, Hispanic, Other, and White Marines were evaluated on four historically significant outcome variables and a fifth variable which was thought to predict future performance. The first four variables, Academic Average, ⁵The mission of TBS is to train all Marine officers in the basic skills required of a rifle platoon commander. Additionally, leadership skills and the Marine Corps' history, customs, traditions, and administrative and legal procedures are taught. Leadership Average, Military Skills Average, and Composite Average, are traditional measures of performance at TBS.⁶ The fifth variable, also collected at TBS, was the General Classification Test (GCT) score.⁷ Six significant findings related to racial and ethnic differences in officer performance were reported: - Compared to Blacks, Whites had significantly higher scores on all five TBS criterion measures. - Compared to Hispanics, Whites had significantly higher scores on three of the five criterion measures. - Compared to Others, Whites had no differences in performance. - Compared to all other racial/ethnic categories, Blacks had significantly lower scores on all five criterion measures. - Compared to Blacks, Hispanics had significantly higher scores on all five criterion measures. - Hispanics and Others had no significant differences in performance, except on one criterion measure. ⁶The following briefly describes each of these measures. Academic Average is a compilation of test scores from classroom based courses such as Administration, Law, and Tactics. Military Skills Average is derived from practical application of military skills such as Land Navigation, Marksmanship, and Physical Fitness. Leadership Average is assigned subjectively by the Company Commander. Composite Average is a compilation of the first three averages and will be discussed in detail later. ⁷The GCT was originally developed by the Army in 1940 and with certain modifications and updating, is still in use today. It was originally designed to facilitate the initial classification and assignment of all enlistees and draftees. The test measures vocabulary, arithmetic reasoning, and spatial perception. ⁸The data used in this study was partitioned across four racially based groups: Black, Hispanic, Other, and White. These categories will be further defined in the next chapter, which deals with methodology. Simply stated, the performance of Whites, Hispanics, and Others differ very little from each other, but the performance of Blacks on the graded TBS criteria was significantly poorer. The Marine Corps uses educational measurement scores from the Scholastic Aptitude Test (SAT), the American College Test (ACT), and the Armed Services Vocational Aptitude Battery-Electronics Repair Composite (ASVAB EL) score as one basis on which to select prospective officers. Approximately 45 percent of all Marine officers qualify for entry based on their SAT or ACT scores. The remaining 55 percent qualify based on their ASVAB EL score. Those failing to attain a minimum score on one of the three tests may qualify for entry by being granted a waiver, provided their ASVAB EL score is above an alternative minimum. The minimum qualifying scores are: SAT - 1000, ACT - 45, ASVAB EL - 120 (waiverable to 115). The Marine Corps considers the three minimum qualifying scores as equivalent. However, the alternative minimum ASVAB EL waiver score of 115 is equivalent to a score of only 890 on the SAT. Harrington (1993) examined the relationship between scores on these tests and performance at TBS and between performance at TBS and survivorship in the Marine Corps. The study reported that minorities were granted waivers at a rate twice or more than that of Whites. The study also showed that, regardless of race, those accessions who possessed waivers tended to perform more poorly at TBS. The average class standing distribution for those qualifying with and without (shown in parentheses) waivers was: top third - 10.25 percent (33.65 percent), middle third - 25.90 percent (34.10 percent), bottom third - 63.85 percent (32.25 percent). Additionally, the study found that those graduating in the top third have a higher survivorship rate than the lower two thirds and the middle third has a higher survivorship rate than the bottom third. Institutional racial bias was also addressed. In terms of class standing, minorities tended to fall in the lower two thirds in the quantitatively based Academic Average and Military Skills Average, and the subjectively assigned Leadership Average. However, of the three performance variables, Leadership Average had a smaller percentage of minority officers in the lower two thirds than did Academic Average or Military Skills Average. This finding is contrary to what would be expected if intentional institutionalized racial bias was present. If intentional racial bias was present, it would be expected that Leadership Average, the most subjective of the three variables, would contain the largest percentage of minorities in the lower two thirds. North (1993) found that performance at TBS was related to race, educational measurement test scores, college background, commissioning program, prior service experience, gender, and marital status. Officers possessing the following characteristics tended to graduate from TBS with a higher class standing: - Prior Marine Corps experience - White - Higher SAT scores - Science or Engineering major - Naval Academy or Enlisted Commissioning Program - Male - Married - Aviation or Law program guarantee #### E. PROBLEM STATEMENT The question "Are minorities under-represented in the officer ranks?" leads to many others. - What is the "right" proportion of minority officers? The racial demographics of the Marine enlisted population closely mirror that of American society. Should the officer population reflect the same? - Is the <u>average</u> minority officer competitive with the nonminority officer? The Marine Corps' average annual
officer accession goal for Blacks hovered at just below 7 percent in recent years, but Blacks comprised just below 5 percent of all college graduates. Has the pressure to access numbers beyond the fair market share placed some of these accessions at risk? - What personal and demographic characteristics determine success, regardless of race? Accordingly, this study had three objectives. • To establish a <u>database</u> of sufficient proportions to track Marine Corps officer career success from accession to the grade of 0-4. - To profile the successful Marine officer; that is, to determine what variables are associated with success or failure incrementally at successive career steps or continuously throughout a career from commissioning to promotion to Field Grade. - To determine if <u>race</u> alone is linked to differences in performance at each career step. #### II. DATA The population evaluated in this study consisted of all commissioned Marine officers who attended TBS during calendar years (CY) 1980 to 1991. As such, the data contained career information on the 17,946 Marine officers accessed during this 12 year period. There were two exceptions. OCS performance was not included because data was not available for the entire period and Warrant Officers were arbitrarily not included. A twelve year period allowed sufficient time for data from the early cohorts to mature, thus producing a subset of officers selected for major. #### A. THE DATABASE The primary source for the data was Headquarters Master Files (HMF) supplied by the Manpower Analysis Branch. The HMF provided biographical information and historical career data for each officer. TBS performance data was collected and merged with the HMF. The TBS data was drawn from the school's source documents and compiled for the first time in early 1993 for the purposes of the present analysis and others. Numerous SAS' routines were used to manipulate the raw data into a final, usable format. Most manipulations concerned collapsing certain variable levels into meaningful groups. For example, rather than examining the data by individual TBS class, the same data was partitioned by year of class completion. Incomplete data on some officers (N = 76) prevented tracking their entire career and these individuals were excluded from the analysis. The final database contained 17,870 cases. Appendix A, starting on page 60, shows the final SAS file format. The data itself is on the mainframe computer at the Naval Postgraduate School. #### B. THE VARIABLES The classes of variables used in the analysis relate to biographical information and to career history and performance. Table 1 contains a description of all the pertinent variables used in the analysis. 10 Most variables were expressed as discrete, categorical data, far fewer were continuous. Six important variables used throughout the study are defined below. This study used SAS, Version 6 for most data manipulation and all statistical analysis. SAS is a registered trademark of the SAS Institute Inc., Cary, N.C., U.S.A. ¹⁰ The variable names in this table are not intuitively interpreted at first. Therefore, a description of each variable is provided to familiarize the reader. Similar interpretations for variable values are included. This will enable the reader to cross-reference the variable names throughout this analysis with the table's narrative description. - SSN: Social Security Numbers were used for identification purposes only. Privacy Act regulations prohibit displaying SSNs when linked to specific personal and/or professional data. SSN was not used in the analysis. - RACE/ETHNIC: The four racial/ethnic categories used by the HMF are: Black, Hispanic, Other, and White. "Other" is comprised of the racial/ethnic categories of American Indian, Alaskan Native, Asian, Pacific Islander, and Unknown/other. - MARITAL STATUS: Categories of marital status used by the HMF include married, single, annulled, separated, widowed, and divorced. Only married and single were used in this study because the other categories contained very small frequencies of response. "Single" was comprised of all categories other than married. - COMMISSIONING SOURCE: A coarse source of entry code was provided by MA. In general, these codes combine several specific commissioning programs into related categories. The categories used are: Platoon Leaders Course (PLC), Officer Candidate Course (OCC), service academy (ACAD), Reserve Officer Training Course (ROTC), Enlisted Commissioning Programs (ECP), Other. - COMPOSITE THIRD: Officer students at TBS are assigned four performance related grades; Academic Average, Leadership Average, Military Skills Average (not used 1980 1983), and Composite Average. The Composite Average is derived from the other three grades using the following weightings: Academic Average 38 percent, Leadership Average 32 percent, Military Skills Average 30 percent. Officer students are assigned a Composite Standing based on their Composite Average rank within their TBS class. Each TBS class is grouped into thirds (top, middle, bottom) for duty assignment purposes, based on the Composite Standings. This study used Composite Third as a measure of performance at TBS. - OCCUPATIONAL FIELD: There are over 60 primary MOSs to which an officer can be assigned. This study combined MOSs into occupational fields based on major type of specialty. The categories of occupational fields used were: Aviator (AVIATOR) (both fixed and rotary wing Naval Aviators and Naval Flight Officers), Combat Arms (CBTARMS) (Infantry, Artillery, Armor, Tracked Vehicles), Combat Support (CBTSPT) (Intelligence, Engineer, Communications, Signal Intelligence), and Combat Service Support (CSVCSPT) (all others). Data on neither the officer applicant population nor the eligible officer population were available from HQMC. The officer applicant population consists of all prospective officer candidates with whom an OSO makes contact. The eligible officer population includes all citizens within the age limits who are college students or graduates and who are plysically, mentally, and morally qualified for entry into the Marine Corps. To compensate for this absence of data, data on the U.S. college population was obtained from the U.S. Department of Education. This data provided information on the racial/ethnic, gender, and age distribution of the college population during the period of interest. It was used as a basis to extrapolate certain aspects of pre-accession characteristics of the Marine officer population. This raw data is contained in Appendix B, starting on page 61. TABLE 1 | PERTINENT VARIABLES USED | | | | | | | | | |---|--|--|--|--|--|--|--|--| | DESCRIPTION | VALUES | | | | | | | | | Marital status at TBS | M=Married, S=Single | | | | | | | | | Composite third at TBS | 1=Top, 2=Middle, 3=Bottom | | | | | | | | | Age when considered for Captain (Capt) | 26-27, 28-29, 30-31, >=31 | | | | | | | | | Amphibious Warfare School (AWS)
Nonresident complete when considered for
Capt | 0=No, 1=Yes | | | | | | | | | Narital status when considered for Capt | M=Married, S=single | | | | | | | | | Occupational field when considered for Capt | AVIATOR, CBTARMS, CBTSPT, CSVCSPT | | | | | | | | | Selected to Capt (ever) | 0=No, 1=Yes | | | | | | | | | GCT score summary | < 120, >= 120 | | | | | | | | | | F=Female, M=Male | | | | | | | | | Age when considered for Major (Maj) | 34-41 | | | | | | | | | Attended AWS by time considered for Maj | 0=No, 1=Yes | | | | | | | | | Command & Staff Nonresident complete when considered for Maj | 0=No, 1=Yes | | | | | | | | | Marital status when considered for Maj | M=Married, S=Single | | | | | | | | | Occupational field when considered for Maj | AVIATOR, CBTARMS, CBTSPT, CSVCSPT | | | | | | | | | Selected to Maj (ever) | 0=No, 1=Yes | | | | | | | | | Occupational field assigned at TBS | AVIATO:, CBTARMS, CBTSPT,
CSVCSPT | | | | | | | | | Race/Ethnicity | BLACK, HISPANIC, OTHER, WHITE | | | | | | | | | Commissioning source | XA=PLC, XB=OCC, XC=ACAD,
XD=ROTC, XE=ECP, XX=OTHER | | | | | | | | | | Used for identification only | | | | | | | | | Age at TBS | 20-35 | | | | | | | | | | Marital status at TBS Composite third at TBS Age when considered for Captain (Capt) Amphibious Warfare School (AWS) Nonresident complete when considered for Capt Marital status when considered for Capt Occupational field when considered for Capt Selected to Capt (ever) GCT score summary Age when considered for Major (Maj) Attended AWS by time considered for Maj Command & Staff Nonresident complete when considered for Maj Marital status when considered for Maj Occupational field when considered for Maj Selected to Maj (ever) Occupational field assigned at TBS Race/Ethnicity Commissioning source | | | | | | | | #### III. METHOD The methodology used in this analysis fell into two distinct approaches; a "population analysis" and a "matched sample analysis." The population analysis evaluated each of the 12 specific cohort groups to explore for differences between them and to identify factors that relate to success. The matched sample analysis evaluated racially homogeneous samples, carefully matched on salient predictors of success, to explore for different promotion rates
between races. These approaches are discussed more fully below. #### A. POPULATION ANALYSIS The overall Population Analysis was partitioned into three parts. The first part, a <u>cohort analysis</u>, explored for differences between the twelve cohorts. The second part, a <u>selection rate analysis</u>, sought to identify factors that impacted promotion. The third part, a <u>risk factor analysis</u>, determined the extent to which factors identified by the selection rate analysis were represented in each racial/ethnic category. #### 1. Cohort Analysis The Marine officer population was partitioned into 12 cohorts corresponding to CY of attendance at TBS. These 12 cohorts were examined for differences on the variables listed in Table 1. SAS was used for all computation and statistical analysis throughout this study. The frequency of response for each variable level was computed. A chi square test was then used to test the significance of differences between the twelve cohorts in the proportion of subjects in each factor level. The college population data were likewise analyzed and compared to those from the Marine officer population. Again, the purpose of this analysis was to explore for and test the significance of differences between cohorts to identify stability or trends across the twelve year period. #### 2. Selection Rate Analysis This analysis sought to identify factors associated with success at three major career points; (1) performance at TBS, (2) selection to captain (0-3), and (3) selection to major (0-4). Selection to first lieutenant (0-2) was not considered a major career point since this rank is awarded as a matter of course after 24 months of commissioned service. Success was defined differently for each career milestone. At TBS, success was defined in terms of class standing as measured by Composite Third ("top," "middle," "bottom"). Since Class Standing has a wide ranging impact on aspects of an officer's career, it was considered to be highly correlated to other possible predictors of success. For example, Lineal Standing and Primary MOS are assigned at TBS based principally on Class Standing. At the O-3 and O-4 promotion levels, success was simply defined as promotion to that grade. The data was analyzed to determine which, if any, of the variables predicted success at the three career milestones. For each variable, differences in selection rates to 0-3 and 0-4 were examined as a function of the level of that variable. Assignment rates to Composite Third at TBS were similarly examined. #### 3. Risk Factor Analysis Those factors on which selection rates were found to be contingent (statistically significant) were used as the basis for the Risk Factor Analysis. This analysis compared the proportion of each racial/ethnic group associated with the levels of each risk factor. The Risk Factor Analysis of TBS performance used the entire officer population. Only those officers considered "in-zone" for selection to 0-3 and 0-4 were used for the analysis at those career milestones. #### B. MATCHED SAMPLE ANALYSIS The objective of the Matched Sample Analysis was to determine if race alone was a factor in promotion rate. The means by which this determination was made was to select samples matched on all salient predictor variables (determined by Selection Rate Analysis) and differing only by race. These matched samples were examined for different selection rates. The Matched Sample Analysis was applied to two distinctly different data sets. The first data set was partitioned according to variable levels that were associated with an above average or below average selection rate. The second data set was partitioned according to variable levels grouped into thirds according to selection rate. Selection rates for each racial/ethnic group, partitioned as above, were then compared. For example, the Selection Rate Analysis showed that officers graduating TBS in the top and middle thirds were selected to captain at an above average rate. A sample containing only those officers graduating in the top and middle thirds from TBS was constructed. This sample was then examined for differences in selection rate by race. Similar analyses were performed on those officers graduating in the bottom third, who, on average, were selected to captain at a below average rate. #### IV. RESULTS Given the sheer volume of data for the Marine officer database (N=17,870), the number of cohorts (N=12), variables (N=20), career stages (N=4), and statistical analyses, certain structural and stylistic conventions will be used to present the results. The chapter is divided into two broad sections. The first section presents the results of the Population Analysis, which examined for statistically significant differences across various partitions of the twelve cohorts. The second section presents the results of the Matched Sample Analysis, which sought to demonstrate the relationship of race to selection rates. All raw data is relegated to appendices where it is indexed and reported in tabular form. In instances where statistical significance is reported in the text, the associated statistic and its significance level are footnoted to provide a smoother flow of text. Only the most salient and general graphics will be included in the text, others will be presented in appendices cited. #### A. POPULATION ANALYSIS Results of the three analyses that comprised the Population Analysis are given below. The <u>cohort analysis</u> examined the twelve cohorts for differences between them. The selection rate analysis explored for different selection rates at various career points as a function of salient variables. The <u>risk factor analysis</u> linked variables associated with decreased probability of selection to race. For the purpose of these analyses, stages of career progression were defined as pre-accession, performance at TBS, selection to captain, and selection to major. #### 1. Cohort Analysis #### a. Pre-accession For a complete evaluation of the 12 cohort groups, it would have been necessary to examine the Marine Corps pre-accession population to determine if significant differences occurred in the composition of the twelve cohorts at the onset of a career. However, that was not possible because Marine Corps pre-accession data was unavailable. Instead, the U.S. college population during the same period was used as a basis from which to extrapolate demographic characteristics of the Marine officer pre-accession population. There were roughly 10,000,000 college students for each year examined. Three variables were selected on which to partition the data. These variables were selected because they were the only ones common to both data sets; that is, common to the college population and the Marine Corps database developed for this study. The three variables were racial/ethnic group, age, and gender. Chi square tests were used to test for significant differences between the cohorts on each of the three variables. Results of the analysis showed that the proportion of the college student population in each racial/ethnic, age, and gender group varied significantly across the cohorts. 11 However, histograms of the college population show a generally smooth trend from one year to the next. For example, Figure 1 depicts the changing proportions of males and females in the Figure 1 Percent enrolled in college by gender and cohort. ¹¹The actual statistics for each variable were: RACE_ETHNIC (chi sq=26798.643, di , p=0.000); AGE (chi sq=332939.52, df=18, p=0.000); GENDER (chi sq=46417.103, df=10, p=0.000). college population over the years of interest. The histogram shows the smooth, orderly changes in proportions which, upon further analysis, were demonstrated to be linearly related to cohort year.¹² The first opportunity to explore for differences in the demographic characteristics of the Marine officer database on the same three variables used in the college population analysis - racial/ethnic group, age, and gender - was in assignment to Composite Third at TBS. In general, like the college population, demographic characteristics of the Marine officer population fluctuated significantly across the years. The variations, however, did not reveal any trends. Instead, they appeared erratic. For example, Figure 2 shows the proportions of males and females attending TBS across the twelve cohorts. Visual inspection of the TBS data in Figure 2 and comparison with the college population data in Figure 1 reveals the TBS data's erratic fluctuations, contrasted to the college data's smooth trend. Similar results were obtained from $^{^{12}}$ The linear equation relating the proportion of males attending college to cohort year was: Proportion = 71.56 - 0.29Year + e. The sample correlation coefficient was: r = 0.92. For the proportion of females attending college: Proportion = 28.30 + 0.30 Year + e, r = 0.96. $^{^{13}}$ The linear equation relating the proportion of males attending TBS to cohort year was: Proportion = 89.66 + 0.07Year + e. The sample correlation coefficient was: r = 0.32. For the proportion of females attending TBS: Proportion = 10.34 - 0.07Year + e, r = 0.32. Figure 2 Percent at TBS by gender and cohort. comparisons of the two other variables - proportion of racial/ethnic group and age - and are reported in Appendix C page 62. that the demographic at To the extent could characteristics reflected the TBS data in meaningfully compared with that of the college data, it appeared that the two populations were markedly dissimilar. ## b. The Basic School and beyond The TBS population consisted of 17,870 officers grouped by cohort corresponding to CY of attendance at TBS. The Captain population consisted of 12,772 officers, grouped by cohort, who attended TBS from 1980 to 1988 and who had been considered in-zone for selection to captain. The Major population consisted of 1,287 officers, grouped by cohort, who attended TBS in 1980 and 1981 and who had
been considered in-zone for selection to major. These three populations provide a "snapshot" of the Marine officer population at each career milestone. The factors analyzed at each milestone were chosen for their unique relevance at that career step. The TBS population (N = 17,870) varied significantly in proportions across the cohorts with respect to all factors examined. These factors and their variable names as contained in the data set are listed below. - Age at TBS (TBSAGE) - Marital status at TBS (AMARITAL) - GCT score, grouped into ranges (GCT_RG) - Gender (GENDER) - Occupational field assigned at TBS (OCCFLD) - Racial/ethnic group (RACE ETH) - Commissioning source (SOURCE) Taken together, the TBS analysis revealed that there were statistically significant year-to-year differences on the seven important demographic and outcome variables ¹⁴The actual statistics were: TBSAGE (chi sq=428.393, df=99, p=0.000); AMARITAL (chi sq=30.091, df=11, p=0.002); GCT_RG (chi sq=204.732, df=33, p=0.000); GENDER (chi sq=28.705, df=11, p=0.003); OCCFLD (chi sq=352.769, df=33, p=0.000); RACE_ETH (chi sq=209.473, df=33, p=0.000); SOURCE (chi sq=1347.149, df=55, p=0.000). listed above. Moreover, visual examination of the histograms in Appendix D, starting on page 65, revealed that these year-to-year differences did not form a trend line but, instead, were quite erratic. Figure 3, for example, depicts this general finding. Specifically, it depicts the percentage of each cohort assigned to each occupational field at TBS over the years examined. Figure 3 Percent at TBS by occupational field and cohort. The Captain population (N = 12,772) showed statistically significant differences on four factors. ¹⁵ • Age when considered for selection to captain (CAPAGE) $^{^{15}} The$ actual statistics were: CAPAGE (chi sq=480.649, df=72, p=0.000); CCLSNON (chi sq=284.338, df=8, p=0.000); COCCFLD (chi sq=177.124, df=24, p=0.000); CSEL (chi sq=140.875, df=8, p=0.000). - Completion of Amphibious Warfare School (AWS) Nonresident package by time considered for captain (CCLSNON) - Occupational field when considered for captain (COCCFLD) - Selection to rank of captain (CSEL) Only one factor of the five considered relevant at this career stage failed to attain statistical significance, namely, marital status when considered for selection to captain (CMARITAL). Again, as in the TBS analysis, the Captain population revealed widely fluctuating proportions across the cohort groups on these factors. Appendix E, starting on page 71, contains histograms for the Captain population. The Major population (N = 1,287) differed significantly on four of the six factors considered. 16 - Age when considered for selection to major (MAJAGE) - Marital status when considered for major (MMARITAL) - Attendance at AWS Resident course by time considered for major (MCLSRES) - Selection to rank of major (MSEL) There were no significant differences in proportions across the cohorts on two factors; Occupational field at time considered for major (MOCCFLD), and Completion of Command and Staff College Nonresident course by time considered for major $^{^{16}}$ The actual statistics were: MAJAGE (chi sq=16.549, df=7, p=0.021); MMARITAL (chi sq=7.855, df=1, p=0.005); MCLSRES (chi sq=5.327, df=1, p=0.021); MSEL (chi sq=19.973, df=1, p=0.000). (MILSNON). Appendix F, starting on page 74, contains histograms for the Major population. As previously stated, the Cohort Analysis sought to explore for differences between the cohorts on demographic or outcome variables related to performance or status at each career stage. Table 2 summarizes this analysis and lists those variables on which the cohorts did or did not differ. TABLE 2 | COHORT ANALYSIS | | | | | |-----------------|--|-----------------------------------|--|--| | POPULATION | SIGNIFICANT DIFFERENCES ACROSS COHORTS BY: | NO SIGNIFICANT
DIFFERENCES BY: | | | | TBS | TBSAGE, AMARITAL,
GCT_RG, GENDER, OCCFL
RACE_ETH, SOURCE | | | | | CAPTAIN | CAPAGE, CCLSNON,
COCCFLD, CSEL | CMARITAL | | | | MAJOR | MAJAGE, MMARITAL,
MCLSRES, MSEL | MOCCFLD, MILSNON | | | # 2. Selection Rate Analysis This analysis sought to identify the extent to which various factors impacted <u>success</u> at three career milestones; assignment to the top Composite Third at TBS, promotion to captain, and promotion to major. For this analysis, all 12 cohorts were collapsed to provide one large population. 18 The analysis showed that six variables were systematically related to assignment to Composite Third at TBS. 19 These variables were: - Racial/ethnic group (RACE ETH) - Gender (GENDER) - Commissioning source (SOURCE) - GCT score, partitioned by "less than 120" and "greater than or equal to 120" (GCTSUM) - Age at TBS (TBSAGE) - Marital status at TBS (AMARITAL) ¹⁷This section of text focuses exclusively upon success; that is, assignment to the top Composite Third at TBS, promotion to captain, and promotion to major. This decision was based on the volume of data, the extent of the analysis, and the desire to make its presentation manageable to the reader. Accordingly, failure data; that is assignment to the bottom third or failure of selection is not reported in the body of the text. These data are available to the interested reader in the various appendices referenced in this chapter. ¹⁸Since the Cohort Analysis showed that the composition of the 12 cohorts varied from year to year, the selection rate analysis would have had to separately consider each individual cohort should these differences be taken into account. This would entail 36 separate analyses to consider the three career milestones in each of the 12 cohorts. Since the topic of practical interest was to develop a Marine Corps wide perspective of the selection rate issue, and not a detailed examination of specific cohorts, the data were simply collapsed. $^{^{19}} The$ statistics were: RACE_ETH (chi sq=752.665, df=6, p=0.000); GENDER (chi sq=45.098, df=2, p=0.000); SOURCE (chi sq=710.303, df=10, p=0.000); GCTSUM (chi sq=937.252, df=2, p=0.000); TBSAGE (chi sq=192.347, df=18, p=0.000); AMARITAL (chi sq=64,820, df=2, p=0.000). This finding indicates that levels of each of the six variables listed above affect performance at TBS as measured by Composite Third standing. "High risk" factor levels are defined as those associated with the lowest assignment rate to the top Composite Third. Table 3 presents a summary of the high risk factor levels. Again, these are the variable levels that appeared in the top Composite Third at the lowest rate. For example, from Table 3, regarding the factor racial/ethnic group, of the four levels (BLACK, HISPANIC, OTHER, and WHITE), Blacks had the 1 rest representation (8 percent) in the top Composite Third at TBS. TABLE 3 | ASSIGNMENT TO TOP THIRD - HIGH RISK LEVELS AVERAGE ASSIGNMENT RATE = 33.33 PERCENT | | | | | |--|------------|----------------------------|--|--| | FACTOR | LEVEL | ASSIGNMENT RATE
PERCENT | | | | RACE_ETH | BLACK | 8.35 | | | | GENDER | FEMALE | 27.31 | | | | SOURCE | XB (OCC) | 26.38 | | | | GCTSUM | <120 | 16.82 | | | | TBSAGE | 23, 24, 25 | 31.46, 27.78, 28.20 | | | | AMARITAL | SINGLE | 31.28 | | | Complete frequency tables, including chi square critical values and p-values, detailing assignment to each of the Composite Thirds are provided in Appendix G, starting at page 75. Selection rates to captain differed significantly on eight variables.²⁰ - CY of attendance at TBS (YR) - Racial/ethnic group (RACE_ETH) - Commissioning source (SOURCE) - GCT score (GCTSUM) - Composite Third at TBS (C THIRD) - Occupational field assigned at TBS (OCCFLD) - Occupational field at captain (COCCFLD) - AWS Nonresident package completion at captain (CCLSNON) Notably, selection to captain was not affected by gender (GENDER). The significant differences in selection rates by occupational field at TBS (OCCFLD) is explained by the presence of aviators. These officers incur a longer initial obligation to the Marine Corps. Their survivorship is a function of a long training pipeline. When AVIATOR was removed from consideration, there were no significant differences in selection rates. However, differences in selection rates by occupational field at time considered (COCCFLD) cannot be explained by the presence of aviators, who $^{^{20}} The$ statistics were: YR (chi sq=140.875, df=8, p=0.000); RACE_ETH (chi sq=76,980, df=3, p=0.000); SOURCE (chi sq=294.819, df=5, p=0.000); GCTSUM (chi sq=98.689, df=1, p=0.000); C_THIRD (chi sq=611.698, df=2, p=0.000); OCCFLD (chi sq=636.282, df=3, p=0.000); COCCFLD (chi sq=696.544, df=3, p=0.000); CCLSNON (chi sq=15.891, df=1, p=0.000). were selected at a rate of 95 percent. Even with AVIATOR removed, there was still a significant difference (chi square = 67.774, df = 2, p = 0.000). Combat Service Support (CSVCSPT) was selected at a rate of 73 percent, compared to 65 percent for Combat Arms (CBTARMS) and 66 percent for Combat Support (CBTSPT). While the selection rate for those who had <u>not</u> completed the AWS Nonresident package (CCLSNON) was just slightly less than average (73 percent), those who had completed the package were selected at a higher than average rate of 81 percent. Table 4 presents a summary of the high risk levels associated with selection to captain. For example, from Table 4, while the average selection rate to captain was 74 percent, the selection rate for Blacks was 60 percent. Complete frequency tables concerning selection rates to captain, including chi square critical values and p-values, are found in Appendix H beginning on page 81. TABLE 4 | | SELECTION TO CAPTAIN - HIGH RISK LEVELS
AVERAGE SELECTION RATE = 73.83 PERCENT | | | | | |----------|---
---------------------------|--|--|--| | FACTOR | LEVEL | SELECTION RATE
PERCENT | | | | | RACE_ETH | BLACK | 59.94 | | | | | SOURCE | XB (OCC) | 66.26 | | | | | GCTSUM | <120 | 65.76 | | | | | C_THIRD | 3 | 61.24 | | | | | OCCFLD | CBTSPT | 66.36 | | | | | COCCFLD | CBTARMS | 65.48 | | | | | CCLSNON | 0 | 73.47 | | | | A striking change was encountered in results from the Major Selection Rate Analysis. Fewer factors influenced selection and their nature changed. Selection rates to major differed significantly on only five of the eleven factors considered.²¹ - CY of attendance at TBS (YR) - GCT score (GCTSUM) - Composite Third at TBS (C THIRD) - AWS Resident Course attendance at major (MCLSRES) - Command and Staff College Nonresident package completion at major (MILSNON) $^{^{21}}$ The statistics were: YR (chi sq=19.973, df=1, p=0.000); GCTSUM (chi sq=5.850, df=1, p=0.016); C_THIRD (chi sq=46.566, df=2, p=0.000); MCLSRES (chi sq=78.548, df=1, p=0.000); MILSNON (chi sq=24.799, df=1, p=0.000). There were no significant differences in selection rates on the remaining six factors. - Racial/ethnic group (RACE ETH) - Gender (GENDER) - Commissioning source (SOURCE) - Occupational field assigned at TBS (OCCFLD) - Occupational field at captain (COCCFLD) - Occupational field at major (MOCCFLD) Those officers who attended AWS by the time considered for major (MCLSRES) were selected at a rate of 73 percent, those not attending AWS were selected at a rate of 48 percent. The selection rate for those completing the Command and Staff College Nonresident program (MILSNON) was 74 percent, compared to 55 percent for those not completing the program. Table 5 contains high risk levels associated with selection to major. Appendix I, on page 93, contains frequency tables, chi square critical values and p-values. TABLE 5 | SELECTION TO MAJOR - HIGH RISK LEVELS AVERAGE SELECTION RATE = 57.50 PERCENT | | | | | |--|-------|-------------------------|--|--| | FACTOR | LEVEL | ASSIGNMENT RATE PERCENT | | | | GCTSUM | <120 | 49.75 | | | | C_THIRD | 3 | 44.69 | | | | MCLSRES | 0 | 48.08 | | | | MILSNON | 0 | 54.68 | | | ## 3. Risk Factor Analysis This analysis examined the cross-relationships between a specific factor - racial/ethnic group - and other factors associated with significantly different selection rates. Stated differently, it sought to determine the extent to which each of the four racial/ethnic groups were represented in high risk levels of each factor. # a. Risk Factors at Successive Career Stages In the TBS population, the proportions of each racial/ethnic group that fell in the various levels of four specific factors were significantly different.²² These four factors were: - CY of attendance at TBS (YR) - Commissioning source (SOURCE) - GCT score (GCTSUM) - Composite Third at TBS (C THIRD) The clear expectation is that the races would be equally represented in all levels of each of the four factors identified above, but they were not, as the following example using GCT scores demonstrates. The factor GCT Score had two levels - less than 120, and greater than or equal to 120. The percentage of Blacks, Hispanics, Others, and Whites having $^{^{22}}$ The statistics were: YR (chi sq=209.473, df=33, p=0.000); SOURCE (chi sq=235.984, df=15, p=0.000); GCTSUM (chi sq=659.319, df=3, p=0.000); C_THIRD (chi sq=752.665, df=6, p=0.000). scores of less than 120 was 52, 35, 26, and 18 respectively. The actual percentages with which the racial groups fall into each of the four factors and their associated levels for the TBS population are given in Appendix J, starting on page 104. In the Captain population, the proportions of each racial/ethnic group that fell in the various levels of six of seven factors considered were significantly different. These factors were:²³ - CY of attendance at TBS (YR) - Commissioning source (SOURCE) - GCT score (GCTSUM) - Composite Third at TBS (C_THIRD) - Occupational field assigned at TBS (OCCFLD) - Occupational field at captain (COCCFLD) There were no significant differences by race for completion of the AWS Nonresident package at captain (CCLSNON). Details of the Risk Factor Analysis of the Captain population are found in Appendix K, starting on page 108. In the Major population, the proportions of each racial/ethnic group that fell in the various levels of six of $^{^{23}} The$ statistics were: YR (chi sq=162.775, df=24, p=0.000); SOURCE (chi sq=207.989, df=15, p=0.000); GCTSUM (chi sq=470.615, df=3, p=0.000); C_THIRD (chi sq=523.740, df=6, p=0.000); OCCFLD (chi sq=148.769, df=9, p=0.000); COCCFLD (chi sq=98.876, df=9, p=0.000). nine factors tonsidered were significantly different. These six factors were:24 - Commissioning source (SOURCE) - GCT score (GCTSUM) - Composite Third at TBS (C_THIRD) - Occupational field assigned at TBS (OCCFLD) - Occupational field at captain (COCCFLD) - Occupational field at major (MOCCFLD) There were no significant differences on the following factors. - CY of attendance at TBS (YR) - AWS Resident attendance at major (MCLSRES) - Command and Staff Nonresident completion at major (MILSNON) Appendix L, starting on page 115, contains details of the Risk Factor Analysis for the Major population. ## b. Risk Factors and the Matched Sample Since this analysis focused on the role race played in impacting Marine officer success, selection rates to captain were by far the most critical for two reasons. First, selection rates to major (0-4) simply did not differ along $^{^{24}}$ The statistics were: SOURCE (chi sq=99.138, df=15, p=0.000); GCTSUM (chi sq=60.617, df=3, p=0.000); C_THIRD (chi sq=52.898, df=6, p=0.000); OCCFLD (chi sq=19.784, df=9, p=0.019); COCCFLD (chi sq=20.708, df=9, p=0.000); MOCCFLD (chi sq=27.595, df=9, p=0.001). racial/ethnic lines. Second, while assignment to Composite Third at TBS did differ by racial/ethnic group, it does not impact career length until an officer is considered for selection to captain (O-3). Promotion to first lieutenant (O-2) is not affected since it occurs automatically after 24 months of commissioned service. The Selection Rate Analysis of the Captain population showed that Blacks were selected at the lowest rate of any racial/ethnic group. Table 6 shows the percentage of Blacks considered in-zone for captain that fell into the high risk levels of each factor shown to significantly affect selection rates to that rank. TABLE 6 | PERCENTAGE OF BLACKS FALLING INTO HIGH RISK LEVELS WHEN CONSIDERED FOR SELECTION TO CAPTAIN | | | | | | |---|----------|-------------------|--|--|--| | FACTOR | LEVEL | PERCENT OF BLACKS | | | | | SOURCE | XB (OCC) | 26.55 | | | | | GCTSUM | <120 | 49.69 | | | | | C_THIRD | 3 | 70.34 | | | | | OCCFLD | CBTSPT | 10.87 | | | | | COCCFLD | CBTARMS | 26.55 | | | | | CCLSNON | 0 | 93.63 | | | | Of all the levels for each factor listed in the first column of Table 6, those reported in the second column were associated with the lowest selection rates to captain. For the first three factors listed in Table 6, Blacks were clearly overrepresented in the high risk levels. For example, from Table 4 on page 36 and Table 6 above: - Roughly 27 percent of all Blacks, a higher proportion than any other racial/ethnic group, were accessed through the Officer Candidate Course, the accession source with the lowest selection rate to captain (66 percent), contrasted to the average selection rate (74 percent). - Half of all Blacks, a higher proportion than any other racial/ethnic group, scored less than 120 on the GCT, the range with the lowest selection rate to captain (66 percent), contrasted with the average selection rate (74 percent). - Roughly 70 percent of all Blacks, more than any other racial/ethnic group, were assigned to the bottom Composite Third at TBS, the third with the lowest selection rate to captain (61 percent), contrasted with the average selection rate (74 percent). Furthermore, from the perspective of overrepresentation in high risk factor levels, over 55 percent of all Blacks were accessed through Platoon Leaders Course (PLC) and Officer Candidate Course (OCC). These were the only two commissioning sources associated with less than average assignment rates to the top third at TBS. By contrast, with respect to the last three factors listed in Table 6: - A lower percentage of Blacks (11 percent) than Hispanics (13 percent) were found in Combat Support (CBTSPT), the occupational field assigned at TBS (OCCFLD) with the lowest selection rate to captain (66 percent), contrasted to the average selection rate (74 percent). - A lower percentage of Blacks (27 percent) than Whites (31 percent) or other minorities (33 percent) was found in Combat Arms (CBTARMS), the occupational field at captain (COCCFLD) with the lowest selection rate (65 percent), contrasted to the average selection rate (74 percent). ● A slightly lower percentage of Blacks (94 percent) than any other group except Hispanics (94 percent) did not complete the Amphibious Warfare School Nonresident package (CCLSNON), the status with the lowest selection rate (73 percent), contrasted to the average selection rate (74 percent). #### B. MATCHED SAMPLE ANALYSIS The Matched Sample Analysis compared selection rates to captain by racial/ethnic groups matched on the three factors found to have the highest percentage of Blacks in high risk levels; that is, Commissioning Source (SOURCE), GCT Score (GCTSUM), and Composite Third at TBS (C_THIRD). Based on the Risk Factor Analysis, these factors appeared to be the most significant in determining differences in selection rates to captain by race. The Matched Sample Analysis used the population of only those officers who were ever considered inzone for selection to captain. Factor levels associated with below average selection rates to captain were examined first. For
the three salient factors, these levels were: Commissioning Source - Platoon Leaders Course (XA) and Officer Candidate Course (XB); GCT Score - less than 120 (<120); Composite Third at TBS - bottom (3). Selection rates to captain for that portion of the population matched on each of these levels did not differ significantly by race. In other words, officers who accessed through PLC or OCC, and who scored less than 120 on the GCT, and who graduated from TBS in the bottom third were selected to captain at the same rate, regardless of race. Appendix M, starting on page 124, contains complete frequency tables. Factor levels associated with above average selection rates were examined next. For the three salient factors, these levels were: Commissioning Source - Service Academy (XC), ROTC (XD), ECP (XE), and Other (XX); GCT Score - greater than or equal to 120 (>=120); Composite Third at TBS - top (1) and middle (2). There were no significant differences in selection rates by race for the sample population matched on these levels. Appendix N, starting on page 128, contains frequency tables for this sample. Figure 4 shows the selection rates for both the "above average" and "below average" matched samples. Figure 4 Selection rates to captain: above average versus below average factor levels. Finally, factor levels were grouped into thirds based on their selection rate distribution. Levels with the highest 1/3 selection rate were grouped into the "Top" third, those with the next highest 1/3 selection rate into the "Middle" third, and those with the lowest 1/3 selection rate into the "Bottom" third. Table 7 presents the exact breakout of factor levels into the three thirds. TABLE 7 | MATCHED SAMPLE FACTOR LEV | EL DISTRIBUTION BY THIRDS | |---------------------------|--| | THIRD | FACTOR AND LEVEL | | TOP | SOURCE: XC, XD
GCT: 138 - 160
C_THIRD: 1 | | MIDDLE | SOURCE: XE, XX
GCT: 108 - 137
C_THIRD: 2 | | BOTTOM | SOURCE: XA, XB
GCT: 81 - 107
C_THIRD: 3 | For example, the two Commissioning Source (SOURCE) levels in the Top third, Service Academy (XC) and Reserve Officer Training Corps (XD), were associated with higher selection rates than Enlisted Commissioning Programs (XE) and Other (XX) in the Middle third. Figure 5 contains selection rates by race for each of the level groupings of each factor. For the sample population matched on <u>all</u> levels in the Top third there were <u>no significant differences in selection rates</u> to captain by race. One hundred percent of all Blacks and Hispanics in this sample were selected. Similarly, selection rates for samples matched on all levels of the Middle third and for samples matched on all levels of the Bottom third <u>did not differ significantly by race</u>. Figure 6 graphically presents selection rates by race for each of the thirds. Appendix O, starting on page 132, contains complete frequency tables and chi square results for the selection rate thirds distribution. | FACTOR | PERCEN | T SELECTE | D | | PERCEN | IT NOT SEL | ECTED | | |-----------|---------------------------------------|-----------|-------|-------|----------------|------------|-------|---------------| | | BLACK | HISPANIC | OTHER | WHITE | BLACK | HISPANIC | OTHER | WHITE | | TBS THIRD | · · · · · · · · · · · · · · · · · · · | | | | | | | | | TOP | 81.82 | 86.44 | 83.33 | 84.80 | 18.18 | 13.56 | 16.67 | 15.20 | | MIDDLE | 71.32 | 77.92 | 74.55 | 75.18 | 28.68 | 22.08 | 25.45 | 24.82 | | BOTTOM | 53.86 | 57.42 | 54.62 | 62.63 | 46.14 | 42.76 | 45.38 | 3 7.37 | | SOURCE | | | | | - | | | | | XC, XD | 69.80 | 81.33 | 79.85 | 63.02 | 30.20 | 18.67 | 20.15 | 16.96 | | XE, XX | 66.28 | 81.82 | 73.33 | 77.95 | 33.72 | 18.18 | 26.67 | 22.05 | | XA, XB | 52.28 | 61.27 | 62.18 | 70.28 | 47.19 | 38.73 | 37.82 | 29.72 | | GCT | | | | | | | | | | 138 - 160 | 82.35 | 84.85 | 75.38 | 79.20 | 1 7.6 5 | 15.15 | 24.62 | 20.80 | | 108 - 137 | 59.37 | 68.70 | 68.85 | 73.96 | 40.63 | 31.30 | 31.15 | 26.04 | | 81 - 107 | 57.38 | 25.00 | 50.00 | 57.80 | 42.62 | 75.00 | 50.00 | 42.20 | Figure 5 Selection rates to captain by individual factor level thirds. Figure 6 Selection rates to captain matched on all levels by thirds. #### V. DISCUSSION ### A. SUMMARY OF ANALYSIS This study analyzed demographic and performance data on the 17,870 Marine officers who attended TBS during calendar years 1980 to 1991. This data was partitioned into 12 cohorts corresponding to year of attendance at TBS. The analysis was divided into two distinct parts: a population analysis and a matched sample analysis. The objectives of each of these analyses are summarized below and are followed by a discussion of the findings. # 1. Population Analysis The Population Analysis consisted of three phases. The first phase was a cohort analysis, the second phase was a selection rate analysis, and the third phase was a risk factor analysis. # a. Cohort Analysis The Cohort Analysis sought to determine if there were demographic and performance differences between the 12 cohorts at three career milestones: TBS, selection to captain, and selection to major. Additionally, since data on the Marine officer pre-accession population was unavailable, data on the U.S. college population was used to extrapolate characteristics of the Marine officer population. ## b. Selection Rate Analysis The Selection Rate Analysis sought to identify factors associated with success. For the purposes of this analysis, success was measured by assignment to Composite Third at TBS, selection to captain, and selection to major. Factors associated with low probability of success were identified as risk factors. ### c. Risk Factor Analysis The Risk Factor Analysis sought to determine associations between risk factors and race. Risk factors having the greatest impact on minority selection rates were identified. ### 2. Matched Sample Analysis The Matched Sample Analysis sought to examine success at one particular career point, selection to captain, by focusing on those risk factors in which Blacks were overrepresented. Selection rates between racially distinct samples of the population, that were otherwise carefully matched on these risk factors, were compared. ### B. SUMMARY OF FINDINGS The analysis yielded four major findings: • A force structure instability in terms of key demographic and Manpower, Personnel, and Training (MPT) factors was found in the Marine officer corps. - Assignment to Composite Third at TBS and selection rates to captain differed significantly by race, among other factors. Notably, selection rates to major did not differ significantly by race. - Differing racial representation overrepresentation or underrepresentation - in risk factors related to differences in selection rates were found. - Race did not affect selection rates in samples that were carefully matched on other significant factors. ### 1. Force Structure Instability There were highly erratic fluctuations in the composition of the Marine officer population at all three career stages examined. Proportions of the population found within each level of the demographic and MPT factors varied widely from year to year. Some of this variation may be attributed to force planning requirements. For instance, the number of officers attending TBS each year, the number of officers assigned to different MOSs each year at TBS, or the number considered for promotion to the next higher grade. However, it was expected that in the long run the proportions, as tested by the chi square test, would either not differ significantly or would change smoothly along a trend line. The differences in the composition of the population across the 12 cohorts revealed marked changes in the force in terms of important demographic and MPT variables. The implication is that "when" an officer enters the Marine Corps has a significant impact on success as defined in this investigation. The effect of "when" an officer entered service is evident in the differences in selection rates to captain by CY of attendance at TBS (YR). Of the officers graduating TBS in 1988, 83 percent were selected to captain, while only 67 percent of those graduating in 1985 were selected. Also, there was a marked difference in selection rates to major by YR. The selection rate for those graduating TBS in 1980 was 64 percent, contrasted with a selection rate of 52 percent for those graduating in 1981. ### 2. Differences in Selection Rates The number and nature of the factors impacting success were not constant at each career milestone. Both assignment to Composite Third at TBS and selection rates to captain differed significantly by all factors considered, including race. The sole exception was that gender did not impact selection to captain. These significant factors reflect both personal characteristics, such as age and race, and performance measures, such as GCT score and TBS third. Focusing exclusively on race, over the 12 years considered, 8 percent of all Blacks, 20 percent of all Hispanics, 28 percent of all other minorities, and 35 percent of all Whites were assigned to the top third at TBS. Sixty percent of all Blacks, 69 percent of all Hispanics, 70 percent of all other minorities, and 75 percent of all Whites were selected to captain. Significant factors affecting selection to major were CY of attendance at TBS (YR), GCT Score (GCTSUM), Composite Third (C_THIRD), attendance at AWS (MCLSRES), and completion of the Command and Staff Nonresident course (MILSNON). Notably, selection rates did not differ between racial/ethnic groups. It is important to note that not only did fewer factors impact selection to major, but also the nature of those that did impact differed. With the exception of YR, all variables that significantly impacted selection to major were performance related. GCT score and Composite Third are readily accepted as indicators of performance in their respective arenas.
Attendance at AWS and completion of the Command and Staff Nonresident Course before being considered for promotion to major can be viewed as indicators of an officer's performance in terms of character, desire, or dedication to profession. The implication is that by the time an officer is considered for field grade, it does not matter "who" he is or "where" she came from. Performance, as viewed by the members of the selection board and as presented to them by fitness reports and the master brief sheet, determines whether an officer will be selected. ## 3. Racial Representation within Risk Factors The Risk Factor Analysis focused on identifying the proportion of each racial/ethnic group associated with factor levels shown to be at high risk for failure. The career point of greatest interest proved to be that of selection to captain. Specifically, a greater proportion of Blacks than any other group fell into the high risk levels of three of the six significant factors impacting selection to captain. Of the six significant factors, these same three had the greatest impact on selection. This indicates that a far greater proportion of Black officers are at risk for non-selection to captain than any other group. ## 4. Salient Factors Impacting Selection Rates Selection rates to captain for each racial/ethnic group were compared using samples matched on the three key factors identified during Risk Factor Analysis. Samples were constructed from the "in-zone for captain" population matched on factor levels having an above average selection rate, below average selection rate, and from a selection rate thirds distribution. There were no significant differences in selection rates by race for any sample matched on all similar risk factor levels. It should be noted, however, that for each of these three comparisons, the proportion of cells in the chi square tables with expected counts of less than five was greater than 20 percent. This implies that the results of the chi square test (significant difference versus no significant difference) may not be valid. In any case, examination of the selection rates as presented lends valuable insight. The indication is that success is not dependent on race, per se. #### C. METHODOLOGICAL LIMITATIONS This analysis was intended as a "first cut" look at the database. It provided a profile of the successful Marine officer by identifying variables associated with success both incrementally at and continuously throughout successive career milestones from TBS to promotion to major. Additionally, it determined that race, in and of itself, did not impact success, but however, was closely tied to other variables which significantly impacted success. The interactions between race and variables influencing success are evident from close examination of results from the Matched Sample Analysis (see Appendix O). However, this analysis failed to determine the exact nature of these interactions. Another possible limitation to this analysis is the validity of p-values from the chi square test when applied to large sample sizes. The power of the chi square test, i.e., the probability of rejecting the null hypothesis when it is true, converges to one at all parameter values as the sample size approaches infinity. Some of the sample sizes used in this analysis were quite large, almost 18,000. This means that this analysis may have reported that a population or selection rates within that population differed significantly, when in fact it did not. If this were the case in any instance however, it would have been a conservative error. Regardless, this analysis provided accurate frequencies of response from a database never before examined in such detail. For further discussion on the power of hypothesis tests in general, see Mendenhall (1990). Additionally, the chi square statistic is affected by the number and size of factor levels, which were arbitrarily chosen. Agresti (1990), Gibbons (1992), and Siegel (1988) provide complete discussions on the use and limitations of the chi square test. ### VI. CONCLUSIONS AND RECOMMENDATIONS ### A. CONCLUSIONS Results of the Selection Rate Analysis indicated that de facto differences existed by race in assignment to Composite Third and selection rates to captain. However, results of the Risk Factor Analysis showed that Blacks were overrepresented in key high risk factors. Results of the Matched Sample Analysis showed that selection rates do not differ by race among samples matched on those high risk factors. The conclusion is that differences in selection rates were not a result of racial bias, but were influenced by salient demographic and outcome variables. Results of the Cohort Analysis indicated that the composition of the Marine officer population differed significantly from year to year. The impact of yeargroup or "when" an officer accesses was shown in the Selection Rate Analysis to significantly impact selection rates to all grades examined. This instability, inherent in the Marine officer population, has consequences for long range force planning. The conclusion is that adequate manpower planning cannot take place because of the lack of steady state conditions. In this analysis, the effect was that the Marine officer population could not be compared by cohort at each of the career milestones. ### B. RECOMMENDATIONS Data collection for the purposes of long term study of officer performance should be initiated. This implies maintenance of, and addition to, the database used in this study. While detailed histories exist on each officer after commissioning, data on the applicant officer population and officer candidate population is scarce. Hard copy, sole source historical data from TBS should be encoded into a magnetic form database and maintained for future use. Formal liaison between the Manpower Analysis, Evaluation and Coordination Branch (MA) and the Naval Postgraduate School, similar to the relationship between MA and the Center for Naval Analyses, should be established for the purpose of facilitating future analysis. Recommendations for further study include the application of log-linear modeling techniques to the data used in this study. The goal of such analysis would be to fully examine the interactions between the independent variable "success" (variously defined) and the dependent variables of race and other factors impacting selection rates. Additional study should include an in depth examination of the long term performance of officers based on the various educational measurement qualifying tests (SAT, ACT, and ASVAB EL). The equivalency scores from each of these tests should be re-validated. Effort should be made to provide a basis for explanation of the fluctuation between cohorts of the Marine officer population. These fluctuations surely impact force structure planning, including officer accession and Affirmative Action initiatives. Finally, it is known that minority officer accession policies, as well as other policies affecting minority officer retention, are currently being or have been recently reviewed in depth. It is recommended that particular attention be paid to efforts to increase the proportion of minority officers accessed from low risk levels of commissioning source and educational measurement scores. Only through accession of competitive minority junior officers will the Marine Corps succeed in increasing the number of minority officers in all grades. APPENDIX A | Alphabatic | List o | f Variables | and Attributes | | |--|---------|-------------------------|----------------|--| | 4.14.11.11.11.11.11.11.11.11.11.11.11.11 | 1.136 6 | F 4 44 F 4 44 4 F 21 12 | and WillEdfez | | | 7 | Variable | Type | ten | Fos | |----------|-----------------|--------------|--------|-----------| | 14 | AC AVG | Hun | 8 | 68 | | 10 | AC STAIR) | Heim | 8 | 36 | | 10 | COTHILDA | Hum | 8 | 102 | | 47 | AGE | Char | 2 | 204 | | 23 | AHARITAL | Char | 1 | 130 | | 25 | A1105 | Char | 4 | 176 | | 13 | C_ AVG | Meild | 8 | 60 | | 9 | C_STAID | Herm | 8 | 28 | | 18 | C_IHIDD | Hirm | 8 | 94 | | Ŀ0 | CATAGE | Hum | 2 | 210 | | 30 | CCLSHON | Char | 1 | 154 | | 20 | CCLSRES | Char | 1 | 153 | | 26 | CFY | Hram | 8 | 143 | | 33 | CILSHON | Char | 1 | 156 | | 31 | CILSPES | Char | 1 | 155 | | 27 | CINZONE | Chor | 1 | 151 | | 33 | CHARITAL | Char | 1 | 157 | | 34 | CHOS | Char | 4 | 153 | | 52 | COCCELLD | Char | 8 | 214 | | 28
24 | CSEL
DCB | Char | 1 | 152 | | 17 | FUHAJOR | Hirm | 8 | 131 | | 1, | ETHNIC | Char
Char | 2
1 | 92 | | | GCAPAGE | Char | 5 | 13
275 | | 6 | CCI | Hum | 8 | 19 | | 45 | GCT EG | Char | 7 | 139 | | 5.7 | COLSUL | Chor | 5 | 295 | | 3 | GEIDER | Char | ī | 11 | | 56 | CHAJACE | Char | 5 | 240 | | E4 | GITSAGE | Char | 5 | 230 | | 15 | I. AVG | Him | 8 | 76 | | 11 | L_SIAM) | Herm | 8 | 44 | | 20 | LTHIED | Hisin | 8 | 110 | | 51 | MAJAGE | Hirm | 2 | 212 | | 39 | HCLSHON | Char | 1 | 173 | | 78 | HCLSRES | Char | 1 | 172 | | 35 | MEY | Hum | 8 | 162 | | 41 | MILSTON | Char | 1 | 175 | | 40 | HILSEES | Char | 1 | 174 | | 36 | MINZONE | Char | 1 | 170 | | 42 | IDIARITAL | Char | 1 | 176 | | 43 | IIIIOS | Char | 4 | 177 | | 53 | HUSCELD | Char | 8 | 555 | | 16 | IIS_AVG | Num | 8 | 84 | | 12 | IIS_STAID | Hum | 8 | 52 | | 21 | HS_THIED | flum | 8 | 118 | | 37 | HSEL | Char | 1 | 171 | | 46 | OCCF1.D | Char | 8 | 196 | | 9
94 | RACE ETH | Char | 1
8 | 12 | | 75 | RACE_ETH
SOE | Char | 8 | 181 | | 8
8 | SOURCE | Char
Char | 2 | 139
26 | | 2 | SSII | Char | 9 | 26 | | 49 | 1BSAGE | Hum | 2 | 208 | | 7 | IBSCLASS | Char | 4 | 200 | | 48 | YOB | Hum | 2 | 206 | | 1 | YR | Hum | 2 | 0 | | - | | | ~ | • | APPENDIX B HIMMER ENCOLLED IN COLLEGE BY RACE/ETHNIC AND COHORT | VP | PLACK | MITE | TOTAL | |-----|--------|---------|---------| | eo. | 781626 | 6988800 | 7770426 | | ٤٦ | 809731 | 7087322 | 7897053 | | rz | 812716 | 7132061 | 7944777 | | 83 | 785856 | 7001680 |
7787536 | | 84 | 825804 | 7068362 | 7894166 | | 85 | 788116 | 7152600 | 7940716 | | 86 | 866364 | 6863076 | 7729440 | | 87 | 917470 | 7166016 | 8083486 | | 63 | 827331 | 7301529 | 8178860 | | £ 3 | 906750 | 7415928 | 8322678 | | cO | 960894 | 7451488 | 8412382 | SCURCE: U.S DEPARTMENT OF EDUCATION, NATIONAL CENTER FOR EDUCATION STATISTICS. DIGESI OF EDUCATION STATISTICS. MASHINGTON, D.C., 1992. ### NUMBER ENROLLED IN COLLEGE BY GENDER AND CONORT | VR | FEHALE | MALE | TOTAL | |----|---------|---------|---------| | 80 | 5475000 | 5000000 | 1.048E7 | | 81 | 5646000 | 5109000 | 1.076E7 | | 82 | 5455000 | 5170000 | 1.083E7 | | 83 | 5688000 | 5158000 | 1.085E7 | | 84 | 5611000 | 5007000 | 1.062E7 | | 85 | 5365000 | 4962000 | 1.060E7 | | 86 | 5780000 | 5018000 | 1.080E7 | | 87 | 5978000 | 5068000 | 1.105E7 | | 83 | 6179000 | 5138000 | 1.132E7 | | 89 | 6432000 | 5311000 | 1.174E7 | | 90 | 6524000 | 5399000 | 1.192E7 | | | | | | SOURCE: U.S. DEPARTMENT OF EDUCATION, NATIONAL CENTER FOR EDUCATION STATISTICS. DIGEST OF EDUCATION STATISTICS. WASHINGTON, D.C., 1992. ### NUMBER ENROLLED IN COLLEGE BY AGE AND COHORT | YR | 161021 | 221034 | 35PLUS | TOTAL | |----|---------|---------|---------|---------| | 80 | 6316425 | 3310100 | 848475 | 1.048E7 | | 81 | 6259410 | 3538395 | 946440 | 1.074E7 | | 82 | 6375925 | 3572250 | 876825 | 1.083E7 | | 83 | 6203912 | 3676794 | 965294 | 1.085E7 | | 84 | 6105350 | 3631365 | 881294 | 1.062E7 | | 85 | 6050887 | 3539398 | 1006715 | 1.060E7 | | 86 | 5863314 | 3790098 | 1144588 | 1.080E7 | | 87 | 6296220 | 3600996 | 1148784 | 1.105E7 | | 83 | 6269618 | 3700659 | 1346723 | 1.132E7 | | 89 | 6364706 | 3945648 | 1432646 | 1.174E7 | | | | | | | SOURCE: U.S. DEPARTMENT OF EDUCATION, NATIONAL CENTER FOR EDUCATION STATISTICS. THE CONDITION OF EDUCATION, 1991, VOLUME 2, POSISECONDARY EDUCATION. WASHINGTON, D.C., 1991. APPENDIX C # # ENROLLED IN COLLEGE BY RACE_ETH AS PERCENT OF COHORT | YR | | PCTOFYR | |-----|--|---------| | | • | Sum | | 80 | lasses | 10.0600 | | | <u> </u> | 10.2500 | | | • | 10.2300 | | | | 10.0900 | | | • | 10.4600 | | - • | • | 9.9200 | | | • | 11.2100 | | | • | 11.3500 | | • | | 10.1800 | | | • | 10.8900 | | 90 | *** | 11.4200 | | 80 |
 | 89.9400 | | | | 89.7500 | | | | 89.7700 | | | ***************** | 89.9100 | | | ****************************** | 89.5400 | | | ************** | 90.0800 | | | ************ | 88.7900 | | | | 88.6500 | | | ************* | 89.8200 | | 89 | ************* | 89.1100 | | 90 | *************************************** | 88.5800 | | - | İ | | | | | | | | 10 20 30 40 50 60 70 80 90 | | | | 80
81
82
83
84
85
86
87
88
89
90
81
82
83
84
85
86
87
88
88
88
88
88
88
88
88
88
88
88
88 | 80 | PCTOFYR Sum * ENROLLED IN COLLEGE BY GENDER AS PERCENT OF COMORT 1 23:20 Saturday, May 29, 1993 | GENDER | YR | | PCTOFYR | |--------|-----|---|----------| | | | | Sum | | F | | | | | FEHALE | 80 | ******************* | 52.27000 | | | 81 | ************** | 52.50000 | | | 82 | * 张 张 张 张 张 张 张 张 张 张 张 张 张 张 张 张 张 张 张 | 52.24000 | | | 83 | ***** | 52.44000 | | | 84 | | 52.84000 | | | 85 | ************** | 53.18000 | | | 86 | 表面在在於於於於於於於其實數數數數數數數數數數數數 | 63.53000 | | | 87 | ************ | 54.12000 | | | 88 | ********** | 54.60000 | | | 89 | ************ | 54.77000 | | | 90 | ************ | 54.72000 | | HALE | 80 | · · · · · · · · · · · · · · · · · · · | 47.73000 | | | 81 | ****** | 47.50000 | | | 82 | **** | 47.76000 | | | 83 | *** | 47.56000 | | | 84 | **** | 47.16000 | | | 85 | ****** | 46.62000 | | | 86 | ***** | 46.47000 | | | 87 | **** | 45.88000 | | | 88 | **** | 45.40000 | | | 89 | ***** | 45.23000 | | | 90 | **** | 45.28000 | | | . • | 1 | 75.20000 | | | | | | | | | 10 20 30 40 50 | | # ENROLLED IN COLLEGE BY AGE AS PERCENT OF COMORT 1 23:12 Saturday, Hay 29, 1993 | AGE | YR | | PCTOFYR
Sum | |--------|----|---|----------------| | | | ı | Sum | | 16T021 | 80 | ********** | 60.30000 | | | 81 | *************************************** | 58.26000 | | | 82 | *********** | 58.90000 | | | 83 | ************ | 57.20000 | | | 84 | *********** | 57.50000 | | | 85 | ********* | 57.10000 | | | 86 | ****************** | 54.30000 | | | 87 | ***************** | 57.00000 | | | 88 | ************* | 55.40000 | | | 89 | *********** | 54.20000 | | 22T034 | 80 | ******* | 31.60000 | | | 81 | ******** | 32.93000 | | | 82 | | 33.00000 | | | 83 | *** | 33.90000 | | | 84 | **** | 34.20000 | | | 85 | | 33.40000 | | | 86 | ******* | 35.10000 | | | 87 | **** | 32.60000 | | | 88 | **** | 32.79000 | | | 89 | ****** | 33.60000 | | 35PLUS | 80 | *** | 8.10000 | | | 81 | **** | 8.81000 | | | 82 | - HANN | 8.10000 | | | 83 | **** | 8.90000 | | | 84 | *** | 8.30000 | | | 85 | **** | 9.50000 | | | 86 | **** | 10.60000 | | | 87 | **** | 10.40000 | | | 88 | ***** | 11.90000 | | | 89 | ************************************ | 12.20000 | | | | ·
+++ | | | | | 10 20 30 40 50 60 | | PCTOFYR Sum APPENDIX D TBSAGE AS PERCENT OF COHORT | TBSAGE | YR | | PCTOFYR
Sum | |--------|----------|---|--------------------| | <=21 | | ! | | | <=21 | 80
81 | *
 * | 1.35000 | | | 82 | 1 ^m | 1.16000 | | | 83 | } | 0.67000 | | | 84 | | 0.86000
0.72000 | | | 85 | } | 0.72000 | | | 86 | ; | 0.44000 | | | 87 | i | 0.60000 | | | 88 | i | 2.86000 | | | 89 | i | 0.19000 | | | 90 | i | 0.26000 | | | 91 | | 0.33000 | | >=28 | 80 |
 *** | 6.22000 | | | 81 | į mam | 6.10000 | | | 82 |]### | 6.72000 | | | 83 | *** | 8.33000 | | | 84 | *** | 5.99000 | | | 85 | [### | 6.28000 | | | 86 | jaxa | 6.49000 | | | 87 | ##### | 9.30000 | | | 88 | j### | 5.51000 | | | 89 | ***** | 9.03000 | | | 90 | *** | 7.81000 | | | 91 | | 10.28000 | | 22-24 | 80 | ******* | 71.22000 | | | 81 | *********** | 71.10000 | | | 82 | ******************************** | 70.58000 | | | 83 | ************************************** | 63.28000 | | | 84 | **** | 73.82000 | | | 85 | *************** | 73.48000 | | | 86 | ****************** | 75.52000 | | | 87 | ***************** | 65.30000 | | | 88 | *********** | 73.21000 | | | 89 | ******* | 59.90000 | | | 90 | ***** | 68.17000 | | | 91 | | 68.16000 | | 25-27 | 80 | ****** | 21.22000 | | | 81 | ***** | 21.64000 | | | 82 | [##################################### | 22.03000 | | | 83 | ******** | 27.53000 | | | 84 | *** | 19.47000 | | | 85 | ************************************** | 19.28000 | | | 86 | **** | 17.55000 | | | 87 | ****** | 24.81000 | | | 88 | # # # # # # # # # # # # # # # # # # # | 20.41000 | | | 89 | · 美国· · · · · · · · · · · · · · · · · · | 30.08000 | | | 90 | | 23.76000 | | | 91 | [***********
 | 21.23000 | | | | 10 20 30 40 50 60 70 | | PCTOFYR Sum # MARITAL STATUS AT TBS AS PERCENT OF COHORT 1 14:44 Tuesday, June 1, 1993 PCTOFYR Sum # GCT_RG AS PERCENT OF COHORT 1 22:45 Saturday, May 29, 1993 | GCT_RG | YR | | PCTOFYR
Sum | |---------|------------|---|----------------| | | | • | - | | <120 | 80 | **** | 13.20000 | | | 81 | ***** | 16.00000 | | | 82 | **** | 14.00000 | | | 83 | ***** | 14.90000 | | | 84 | ***** | 16.20000 | | | 85 | ***** | 12.40000 | | | B 6 | **** | 13.30000 | | | 87 | | 16.80000 | | | 88 | *** | 20.20000 | | | 89 | | 22.40000 | | | 90 | 新兴州州州州州 | 19.90000 | | | 91 | | 19.70000 | | >=140 | 80 | | 16.70000 | | | 81 | *** | 16.60000 | | | 82 | *** | 17.10000 | | | 83 | ****** | 15.10000 | | | 84 | ***** | 17.90000 | | | 85 | ****** | 18.60000 | | | 86 | **** | 14.10000 | | | 87 | ***** | 13.80000 | | | 88 | ***** | 13.90000 | | | 89 | **** | 10.20000 | | | 90 | **** | 9.90000 | | | 91 | 有关条件等 | 10.50000 | | 120-139 | 80 | ********** | 63.90000 | | | 81 | ************ | 64.70000 | | | 82 | ************ | 66.00000 | | | 83 | ********* | 68.30000 | | | 84 | ****************** | 64.70000 | | | 85 | **** | 56.10000 | | | 86 | *********** | 53.10000 | | | 87 | ********** | 68.20000 | | | 88 | ************* | 64.60000 | | | 89 | ************* | 64.90000 | | | 90 | | 55.90000 | | | 91 | 《 本 · · · · · · · · · · · · · · · · · · | 68.70000 | | | | | | | | | 10 20 30 40 50 60 | | | | | PCTOFYR Sum | | OCCFLD AS PERCENT OF COHORT 22:01 Saturday, Hay 29, 1993 | OCCFLD | YR | | PCTOFYR | |----------|----------|---|----------------------| | | | • | Sun | | AVIATOR | 80 | | 30.20000 | | MINION | 81 | | 30.55000 | | | 82 | | 31.48000 | | | 83 | | 30.92000 | | | 84 | *********** | 21.21000 | | | 85 | *********** | 18.26000 | | | 86 | ********* | 20.87000 | | | 87 | | 25.16000 | | | 88 | ******* | 30.06000 | | | 89 | ******* | 29.66000 | | | 90 | ******* | 27.24000 | | | 91 | ****************** | 27.61000 | | CBTARIIS | 80 | | 36.08000 | | | 81 | ******** | 33.84000 | | | 82 | ****** | 32.02000 | | | 83 | ********* | 32.24000 | | | 84 | ******* | 32.29000 | | | 85 | ************ | 30.02000 | | | 86 | ****** | 32.89000 | | | 87 | ***** | 31.43000 | | | 88 | **************** | 25.06000 | | | 89 | ***** | 22.05000 | | | 90 | ******* | 25.56000 | | | 91 | · 新州州州南部城市市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市场市 | 29.35000 | | CBTSPT | 80 | ****** | 8.11000 | | | 81 | ***** | 8.63000 | | | 82 | ***** | 8.84000 | | | 83 | ***** | 8.45000 | | | 84 | ****** | 10.19000 | | | 85 | ****** | 11.32000 | | | 86 | ****** | 9.59000 | | | 87 | ***** | 9.72000 | | | 88 | **** | 10.25000 | | | 89 | ************************************** | 11.22000 | | | 90 | · · · · · · · · · · · · · · · · · · · | 11.36000 | | | 91 | | 11.77000 | | CSVCSPT | 80 | ****** | 25.61000 | | | 81 | *************** | 26.99000 |
 | 82 | ##***################################# | 27.66000 | | | 83 | | 28.39000 | | | 84 | | 36.31000 | | | 85
86 | ************************************ | 40.39000
36.65000 | | | 87 | | 33.69000 | | | 88 | | 34.63000 | | | 89 | · · · · · · · · · · · · · · · · · · · | 37.07000 | | | 90 | *** | 35.83000 | | | 91 | ***** | 31.26000 | | | | İ | | | | | | | | | | 5 10 15 20 25 30 35 40 | | # RACE_ETH AS PERCENT OF COHORT 1 22:13 Saturday, Hay 29, 1993 #### SOURCE AS PERCENT OF CONORY SOMECE ``` YR PCTOFYR Sue . FCP 80 6.55000 81 ----- 6.58000 82 ----- 7.02000 83 5.92000 84 85 1--- ****** 6.87000 86 6.86000 7.63000 88 3.96000 ****** 89 6.97000 90 91 6.73000 6.80000 HPOIC 60 ------ 17.43000 81 --- 15.07000 82 ------ 14.89000 83 **** 15.17000 84 ************ 18.15000 20.40000 85 ----- 86 ----- 22.27000 87 ****** 19.80000 88 ******* 89 22.90000 20.57000 ************ 90 ----- 25.04000 OCC 80 ----- 25.88000 81 ------ 26.16000 82 31.36000 83 42.70000 84 ***** 17.02000 85 *********** 14.97000 86 ******** 11.36000 87 26.54000 88 10.42000 89 ----- 24.00000 90 91 14.17000 ****** 23.13000 OTHER 80 7.43000 81 ---- 3.90000 82 ... 1.76000 j= 83 1.49000 84 85 86 87 5.03000 144 0.51000 1.62000 jus 1.67000 88 • 0.78000 A 9 1- 0.84000 90 100 1.88000 91 *** 3.32000 PLC 80 33.04000 *********** 81 39.38000 62 . 35.45000 ----- 83 24.83000 84 ************** 45.36000 85 ********** 44.63000 86 45.28000 87 ----- 33.69000 88 42.89000 . ********************* 47.80000 90 . SVCACAD 80 9.44000 ----- 6.90000 81 9.32000 82 83 84 9.89000 Incommune 10.25000 85 84 87 12.42000 ******** 10.67000 13.87000 89 8.86000 90 91 - 8.04000 ----- 10 15 20 25 30 35 40 45 5 ``` PCTOFYR Sun #### APPENDIX E #### CAPAGE AS PERCENT OF COHORT HAPTITAL STATUS AT SELECTION TO CAPIAIN AS PERCENT OF CONGRE 1935 Tuesday, June 1, 1993 | FHARTIAL | YR | ; | CTOFYR
Sum | |----------|----|---|-----------------| | | | t | - | | HARRIED | 80 | | 0.88000 | | | 81 | ************************************** | .52000 | | | 82 | ************************************** | .54000 | | | 83 | ************************************** | .66000 | | | 84 | инянийниянияниянийния 4 6 | 3.53000 | | | 85 | | .84000 | | | 86 | | 0.0000 | | | 87 | *********** | 7.73000 | | | 88 | | 3.41000 | | HOTHAR | 80 | | 9.12000 | | | 81 | лининининининининини 2(| 0.4800 0 | | | 80 | ******* | 7.46000 | | | 83 | | 34000 | | | 84 | **************** | 1.47000 | | | 85 | Милияниянияниянияния | 9.16000 | | | 86 | жил-калияниянияния 20 | 0.0000 | | | 87 | ининининининининининини 50 | 0.27000 | | | 88 | ,
 ************************************ | 1.59000 | | | |
ttttt | | | | | 10 20 30 40 50 | | MITTED AT SELECTION TO CAFTAIN AS PERCENT OF COHORT 15:08 Tuesday, June 1, 1993 APPENDIX F #### MAJACE AS PERCENT OF CONORT HAPTIME STATUS AT SELECTION TO HAJOR AS PERCENT OF CONORT 1 15:13 Tuesday, June 1, 1993 PCIOFYR Sum OCCULD AT SELECTION TO HAJOR AS PERCENT OF COHORT 15:24 Tunsday, June 1, 1993 PCTOFYR Sum # APPENDIX G # ASSIGNMENT TO TOP THIRD AT TES # TABLE OF C_THIRD BY RACE_ETH | C_THIED | RACF_E | TH | | | | |--|-------------------------------------|------------------------------|------------------------------|---------------------------------------|-----------------| | Frequency
Percent
Row Pat
Col Pat | t
1
1
1Black |

 | OTHER . | [HHITE | Total | | 1 | 76
0.43
1 1.28
1 8.35 | 92
0.51
1.55
20.13 | 150
0.84
2.53
27.99 | 5616
31.43
94.64
35.17 | 5934
33.21 | | 2 | 183
 1.02
 3.06
 20.11 | 136
0.76
2.27
29.76 | 175
0.98
2.93
32.65 | 5487 30.71 91.74 34.36 | 5981
33.47 | | 3 | 651
 3.64
 10.93
 71.54 | 229
1.28
3.85
50.11 | 211
1.18
3.54
39.37 | 4864
 27.22
 81.68
 30.46 | 5°55
33.32 | | Total | 910
5.09 | 457
2.56 | 536
3.00 | 15967
89.35 | 17870
100.00 | # STATISTICS FOR TABLE OF C_THIRD BY RACE_ETH | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 6 | 752.665 | 0.000 | | Likelihoed Ratio Chi-Square | 6 | 733.929 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 662.859 | 0.000 | | Thi Coefficient | | 0.205 | | | Contingency Coefficient | | 0.201 | | | Cramer's V | | 0.145 | | # ASSIGNMENT TO TOP THIRD AT TES # TABLE OF C_THIRD BY GEIDER | C_THTED | GEITHER | | | |--|------------------------------|---------------------------------|-----------------| | Frequency
Percent
Rew Fot
Col Pot |
 | ln l | Total | | 1 | 1°8
1.11
3.34
27.31 | 5736
32.11
96.66
33.46 | 5934
33.21 | | ? | 202
1.13
3.38
27.86 | 5778
32.34
96.62
33.71 | 5º80
33.47 | | 3 | 305
1.82
5.46
44.83 | 5627
31.50
94.54
32.83 | 5950
33.31 | | Total | 725
4.06 | 17141
95,94 | 17866
100.00 | Frequency Missing = 4 # STATISTICS FOR TABLE OF C_THIRD BY GENDER | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 2 | 45.098 | 0.000 | | Likelihood Ratio Chi-Square | 2 | 43.169 | 0.000 | | Mintel-Haenszel Chi-Square | 1 | 34.452 | 0.000 | | Thi Coefficient | | 0.050 | | | Contingency Coefficient | | 0.050 | | | Cramer's V | | 0.050 | | Fffective Sample Size = 17866 Frequency Missing = 4 # ASSIGNMENT TO TOP THIRD AT TES # TAPLE OF C_THIPD BY SOURCE C THITCH SOURCE Fraguency | Frague | T reent | | 1 | | | | | | | |--------------------------|----|----------|---------|----------|--------------|---------|--------|-------------| | To Pet | | 1 | | | | | | | | Cal Fot | | DIA | LOB . | IXC | 150 | I XE | 1XX | Total | | | | + | · • | + | - • | | + | • | | | 1 | 1863 | 1 1083 | 670 | 1448 | 619 | 251 | 5934 | | | | 10.43 | 6.06 | 3.75 | 8.10 | 3.46 | 1.40 | 33.21 | | | | 31.40 | 18.25 | 1 11.29 | 24.40 | 1 10.43 | 4.23 | l | | | | 27.11 | 26.38 | 37.45 | 41.28 | 1 54.44 | 55.29 | t | | - · · - - - · | 2 | 2461 | 1 1704 | 584 | -+
 1151 | 301 | 87 | •
 5980 | | | ٠. | | 1 1396 | - | | - | · • | • | | | | 13.77 | 7.81 | 3.27 | 6.44 | 1.68 | 0.49 | 33.47 | | | | 41.15 | 23.34 | 9.77 | 19.25 | 5.03 | 1.45 | ! | | | | 35.81 | 34.01 | 32.64 | 32.81 | 26.47 | 19.16 | ! | | • - | 7, | 2549 | 1 1626 | 535 | 1 909 | 217 | 1 116 | 5952 | | | | 11.27 | 0.10 | 2.09 | 5.09 | 1.21 | 0.65 | 33.31 | | | | 00.83 | 1 27.32 | 8.99 | 15.27 | 1 3.65 | 1 1.95 | ĺ | | | | 37.09 | | 29.90 | 25.91 | 10,00 | | i | | 1.4.1 | - | 6873 | 4105 | 1789 | -+
3508 | 1137 | 454 | 17864 | | 1 .1 11 | | | | | | | | 100.00 | | | | 23.47 | 22.98 | 10.01 | 19.64 | 6.36 | 2.54 | 100.00 | to query Histing 5.4 # STATISTICS FOR TABLE OF C_THIRD BY SOURCE | Statistic | DF | Value | Preb | |-----------------------------|----|---------|-------| | Chi-Square | 10 | 710.303 | 0.000 | | Libelihood Ratio Chi-Square | 10 | 698.942 | 0.000 | | Montel-Haenszel Chi-Square | 1 | 537.169 | 0.000 | | Thi Coefficient | | 0.199 | | | Contingency Coefficient | | 0.196 | | | Cramer's V | | 0.141 | | Effective Sample Size = 17866 Frequency Hissing = 4 # ASSIGNMENT TO TOP THIRD AT TES # TABLE OF C_INIPO BY GCTSUM | C. | מזווור | GCTSINI | |----|--------|---------| | | | | | Frequency
Percent | ! | | | |----------------------|-------------------------------------|---|-----------------| | Row Pet
Col Pet |
 <120 | 1>=120 | Total | | 1 | 627
 3.51
 10.57
 16.82 | 29.70
89.43 | 5934
33.21 | | 2 | 1128
6.31
18.86
39.27 | 4853
 27.16
 81.14
 34.31 | 508]
33.47 | | 3 | 1972
11.04
33.12
52.91 | 3983
22.29
66.88
28.16 | 5955
33.32 | | Total | 3727
20.86 | 14143
79.14 | 17870
100.00 | # STATISTICS FOR TABLE OF C_THIRD BY GCISUM | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | | | | | | Chi-Square | 2 | 937.252 | 0.000 | | Libelihood Ratio Chi-Square | 2 | 942.303 | 0.000 | | Hantel-Haenarel Chi-Square | 1 | 915.700 | 0.000 | | Thi Coefficient | | 0.229 | | | Contingercy Coefficient | | 0.223 | | | Crawer's V | | 0.229 | | # ASSIGNENT TO TOP THIPD AT TES # TABLE OF C_THIRD BY IRSAGE | C THIED | IDSAGE | | | | | | |--|-------------|------------------|-------|-------|-------|--------| | Fraguency
Parcent
Row Pat
Cal Pat | 21 | 27 | 231 | 241 | 25 | Total | | 1 | 47 | 1565 I | 1599 | 837 | 482 | 5034 | | 1 | 0.26 | 8.76 | 8.95 | 4.68 | 2.70 | 33.21 | | Į. | 0.79 | 26.37 | 26.95 | 14.11 | 8.12 | | | ļ | 37.60 | 36.58 | 31.46 | 27.78 | 28.20 | | | 2 | 41 | 1456 | 1783 | 1049 | 555 l | 5081 | | ~ i | 0.23 | 8.15 | 9.98 | 5.87 | 3.11 | 33.47 | | i | 0.69 | 24.34 | 20.81 | 17.54 | 9.28 | 22 | | į | 32.80 | 34.03 | 35.08 | 34.82 | 32.48 | | | 3 | 37 l | 1257 | 1700 | 1127 | 672 | 5955 | | - i | 0.21 | 7.03 | 9.51 | 6.31 | 3.76 | 33.32 | | Ì | 0.62 | 21.11 | 28.55 | 18.93 | 11.28 | | | į | 29.60 | 29.38 | 33.45 | 37.40 | 39.32 | | | Total | 125 | +
4278 | 5082 | 3013 | 1709 | 17870 | | | 0.70 | 23.94 | 28.44 | 16.86 | 9.56 | 100.00 | | 4 Continued | | • • | , | | | | # TABLE OF C_THIED BY TESAGE | C THIED | TBSAGE | | | | | | |--|--------|-------|-------|--------|--------|--------| | Frequency Forcent Pour Pet Col Pet | 261 | 27 | 28 | 29 | 30] | Total | | 1 | 468 I | 376 | 273 | 173 | 114 | 5034 | | į | 2.62 | 2.10 | 1.53 | 0.97 | 0.64 | 33.21 | | 1 | 7.89 | 6.34 | 4.60 | 2.92 | 1.92 | | | 1 | 34.46 | 38.02 | 39.74 | 46.13 | 44.88 | | | | | | | | | | | 2 | 438 | 301 J | 191 | 103 | 64 | 5981 | | 1 | 2.45 | 1.68 | 1.07 | 0.53 (| 0.36 L | 33.47 | | Į. | 7.32 | 5.03 | 3.19 | 1.72 | 1.07 | | | 1 | 32.25 | 30.43 | 27.80 | 27.47 | 25.20 | | | | | | |
| · | | | 3 1 | 452 | 312 | 223 | 99 | 76 | 5955 | | | 2.53 | 1.75 | 1.25 | 0.55 | 0.43 | 33.32 | | i | 7.59 | 5.24 | 3.74 | 1.66 | 1.28 | | | ! | 33.28 | 31.55 | 32.46 | 26.40 | 29.92 | | | Total | 1358 | 989 | 687 | 375 | 254 | 17870 | | | 7.60 | 5.53 | 3.84 | 2.10 | 1.42 | 100.00 | | | | | - / | | | • | # STATISTICS FOR TABLE OF C_THIRD BY TBSAGE | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 18 | 192.347 | 0.000 | | Likelihood Ratio Chi-Square | 18 | 191.169 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 1.791 | 0.181 | | Thi Coefficient | | 0.104 | | | Contingency Coefficient | | 0.103 | | | Cramer's V | | 0.073 | | # ASSECTMENT TO TOP THEP AT THE # TABLE OF C_THIRD BY AMARITAL | C_IHILD | AHARITAL | |---------|----------| |---------|----------| | Frequency
Fercent
Row Pat
Col Pat |
 | ls I | Total | |--|------------|-----------|--------| | 1 | 2338 | 1 3596 I | 5934 | | | 13.08 | 20.12 | 33.21 | | | 39.40 | 1 60.60 | | | | 36.67 | 31.28 | | | 2 | 2110 | 1 3871 I | 5981 | | _ | 11.81 | 1 21.66 1 | 33.47 | | | 35.28 | 64.72 | | | | 33.10 | 33.68 | | | 3 |
 1927 | 1 4028 I | 5255 | | _ | 10.78 | 1 22.54 1 | 33.32 | | | 32.36 | 67.64 | | | | 30.23 | 35.04 | | | Total | 6375 | 11495 | 17870 | | | 35.67 | 64.33 | 100.00 | # STATISTICS FOR TABLE OF C_THIRD BY AMARITAL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 2 | 64.820 | 0.000 | | Lil lihood Entio Chi-Square | 2 | 64.737 | 0.000 | | Montel-Haenszel Chi-Square | 1 | 64.190 | 0.000 | | Thi Coefficient | | 0.060 | | | Contingency Coefficient | | 0.060 | | | Cramer's V | | 0.060 | | # APPENDIX H #### SELECTION TO CAPE BY COHORE TAPLE OF YE BY COEL. YE : CSEL | R | CCE | |---|-----| |---|-----| | | f
\$ | | | |----------------|--|-------------------|------------------------| | Col fet | 10 | [1] | Intol | | NO. | 303
 2.37 | 1089
1 8.53 |)
 1702
 10.50 | | | 71.77
 9.06 | 78.23
11.55 | j | | nı | 704
2.40
70.50 | 77.42 | 1255
10,61 | | R.C | 513
 4.00
 72.44
 15.29 | 1044 | 1675
30.73 | | ብ ^ሚ | 781
 781
 2.58
 24.45
 11.40 | 1177 | 1878
12.20 | | <u>.</u> | 421
 3.70
 27.55
 32.59 | | 1508
11.96 | | NG | 408
 3.35
 32.97
 12.80 | • | 1208
10.16 | | 86 | 373
 2.92
 28.69
 11.16 | 7.26
 71.31 | 1200
10.18 | | 87 | 427
3.34
25.96
12.77 | 9.54
74.04 | 1645
12.88 | | en | 1 193
1 1.51
1 17.22
1 5.77 | 7.27
82.78 | 1121
8.78 | | Total | 3343
26.17 | 9429
73.83 | 12772
100.00 | #### STATISTICS FOR TABLE OF YR BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 8 | 140.875 | 0.000 | | Likelihood Batio Chi-Square | 8 | 143.028 | 0.000 | | Hantel-Haguszel Chi-Square | 1 | 0.092 | 0.762 | | Phi Confficient | | 0.105 | | | Contingency Coefficient | | 0.104 | | | Cramer's V | | 0.105 | | SELECTION TO CAPT BY RACE_ETH TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |----------------------|----------|-------|------------| | Frequency
fercent | t
! | | | | Row Pot | I | | | | Col Fet | 10 | 11 | Total | | BLACK | 1 258 | 386 | •
 644 | | | 1 2.02 | 3.02 | 5.04 | | | 40.06 | 59.94 | i | | | 7.72 | | i | | HISPANIC | l 87 | 194 | ,
 281 | | | 0.68 | 1.52 | 2.20 | | | 30.96 | 69.04 | 1 | | | 2.60 | 2.06 | i | | OTHER | 104 | 238 |)
 342 | | | l 0.81 ໄ | 1.86 | 2.68 | | | 30.41 | 69.59 | 1.00 | | - | 3.11 | 2.52 | | | IMITE | 2894 | 8611 | 11505 | | | 22.66 | 67.42 | | | ĺ | 25.15 | 74.85 | ,,00 | | į | 86.57 | 91.32 | | | Total | 7747 | + | | | 10441 | 3343 | 9429 | 12772 | | | 26.17 | 73.83 | 100.00 | # STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |---|-------------|---|-------------------------| | Chi-Square
Likelihood Ratio Chi-Square
Hantel-Haenszel Chi-Square
Phi Coefficient
Contingency Coefficient
Cramer's V | 3
3
1 | 76.980
71.289
74.831
0.078
0.077
0.078 | 0.00.
0.000
0.000 | # SELECTION TO CAPT BY GEINER # TABLE OF GEIDER BY CSEL | CFIDER | CSEL | | | |--|--|---------------------------------------|----------------| | Frequency
Forcent
Pou Pat
Col Pat | ! | 1 I | Total | | r | 139
 1.00
 28.37
 4.16 | 351
2.75
71.63
3.72 | 490
3.84 | | 11 | 3204
25.09
26.09
95.84 | 9078
71.08
73.91
96.28 | 12782
96.16 | | Total | 3343 | 9429 | 12772 | #### STATISTICS FOR TABLE OF GENDER BY COFL 26.17 73.83 100.00 | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 1 | 1.268 | 0.260 | | Libelihood Ratio Chi-Square | 1 | 1.247 | 0.264 | | Continuity Adj. Chi-Square | 1 | 1.153 | 0.283 | | Hantel-Hacuszel Chi-Square | 1 | 1.268 | 0.260 | | Fisher's Exact Test (Left) | | | 0.880 | | (Right) | | | 0.142 | | (2-Tail) | | | 0.271 | | Phi Coefficient | | 0.010 | | | Contingency Coefficient | | 0.010 | | | Cramer's V | | 0.010 | | # SELECTION TO CAPT BY SOURCE OF FHIRT #### TABLE OF SOURCE BY CSEL | SOURCE | CSEL | | | |--|---------------|----------------|-----------------| | Frequency
Percent
Row Pat
Col Pat |
 | 1 | Total | | | + |) - • | | | ΧA | 1424 | 3437 1 | 4861 | | | 11.15 | 26.91 | 38.06 | | | | 70.71 | | | | 42.60 | 36.45 | | |) B | 958 | 1081 | 2839 | | | 7.50 | 14.73 | 22.23 | | | 33.74 | 66.26 | | | | 28.66 | 19.95 | | | XC | 173 | 1251 | 1929 | | | 1.35 | 9.79 | 11.15 | | | 12.15 | 87.85 | | | | 5.17 | 13.27 | | | יני | 525 | 1073 | 2408 | | | 4.11 | 15.45 | 19.56 | | | 21.02 | 78.93 | | | · · · · · · · · · · · · · · · · · · · | 15.70 | 20.92 | | | YE. | 183 | 618 | 806 | | | 1.47 | 4.84 | 6.31 | | ; | 23.33 | 76.67 | | | | 5.62 | 6.55 | | | XX | 75 | 269 | 344 | | | 0.59 | 2.11 | 2.69 | | | 21.80 | 78.20 | | | | 2.24 | 2.85 | | | Tetal | 7747 | 0620 | 19779 | | 10191 | 3343
26.17 | 9429
73.83 | 12772
100.00 | | | 20.17 | 15.05 | 100.00 | # STATISTICS FOR TABLE OF SOURCE BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 5 | 294.819 | 0.000 | | Likelihood Ratio Chi-Square | 5 | 316.305 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 105.229 | 0.000 | | Phi Coefficient | | 0.152 | | | Contingency Coefficient | | 0.150 | | | Cramer's V | | U.152 | | # SELECTION TO CAPT BY SOURCE OF FITTRY-LESS SVC ACAD #### TABLE OF SOURCE BY CSEL | SOURCE | CSEL. | | | |--|------------------------------|---|-----------------| | Frequency
Percent
Pew Pet
Cal Pet |
 | 1 | Total | | ΧV | 29.29 | 3437
30.29
70.71
42.03 | 42.84 | | ΧВ | 8.44
33.74 | 1881
 16.58
 66.26
 23.00 | 2839
25.02 | | ED | | : : | 2498
22.01 | | XF | 188
1.66
23.33
5.93 | 76.67 | 806
7.10 | | XX | | : - : | 344
3.03 | | Total | 3170
27.93 | 8178
72.07 | 11348
100.00 | # STATISTICS FOR TABLE OF SOURCE BY CSEL | Statistic | DF | Value | Frob | |-----------------------------|----|---------|-------| | Chi-Square | 4 | 126.380 | 0.000 | | Likelihood Ratio Chi-Square | 4 | 128.744 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 51.497 | 0.000 | | Phi Coefficient | | 0.106 | | | Contingency Coefficient | | 0.105 | | | Cramer's V | | 0.106 | | #### SELECTION TO CAPT BY GCT THRESHOLD = 120 #### TABLE OF GCTSUI BY CSEL | GCTSUII | CSEL | | | |-----------|------------|---------|--------| | Frequency | 41 | | | | Percent | i | | | | Row Pct | 1 | | | | Col Fct | 10 | ļ1 ļ | Total | | | · + | -++ | • | | <120 | 816 | 1 1567 | 2383 | | | 6.39 | 12.27 | 18.66 | | | 34.24 | 65.76 | | | | 29.41 | 1 16.62 | | | | + | -+ | • | | >=120 | 2527 | 7862 | 10389 | | | 19.79 | 61.56 | 81.34 | | | 1 24.32 | 1 75.68 | | | | 75.59 | 83.38 | | | | + | -+ | | | Total | 3343 | 9429 | 12772 | | | 26.17 | 73.83 | 100.00 | #### STATISTICS FOR TABLE OF GCTSUI BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|----------| | Chi-Square |) | 98.689 | 0.000 | | Likelihood Ratio Chi-Square | 1 | 94.497 | 0.000 | | Continuity Adj. Chi-Square | 1 | 98.176 | 0.000 | | Montel-Hoenszel Chi-Square | 1 | 98.681 | 0.000 | | Fisher's Exact Test (Left) | | | 1.000 | | (Right) | | | 1.53E-22 | | (2-Tail) | | | 2.52E-22 | | Thi Coefficient | | 0.088 | | | Contingency Coefficient | | 0.088 | | | Cramar's V | | 0.088 | | TAPLE OF C_INITO BY CSEL | CTHIED | CSEL | | | |--|-------|------------|----------| | Frequency
Percent
Row Pet
Col Fet | | ! 1 | Total | | 1 | 657 | 3652 | 4309 | | _ | 5.14 | 28.59 | 33.74 | | | 15.25 | | 1 | | j | 19.65 | 38.73 | İ | | |) | · | • | | 2 | 1069 | 3222 | 4291 | | | 8.37 | 25.23 | 33.60 | | | 24.91 | 75.09 | } | | 1 | 31.98 | 39.17 | | | |) | + | , | | 3 | 1617 | 2555 | 4172 | | 1 | 12.66 | 20.00 | 32.67 | | | 38.76 | 61.24 | | | ļ | 48.37 | 27.10 | | | T-4-1 | **** | | · | | Total | 3343 | 9429 | 12772 | | | 26.17 | 73.83 | 100.00 | # STATISTICS FOR TABLE OF C_THIRD BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 2 | 611.698 | 0.000 | | Likelihood Ratio Chi-Square | 2 | 616.307 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 605.209 | 0.000 | | Thi Coefficient | | 0.219 | - | | Contingency Coefficient | | 0.214 | | | Cramer's V | | 0.219 | | #### SCIECTION TO CAPT BY "OCCFID" AT TES # TABLE OF OCCFLD BY CSEL | OCCELD | CSEL | |
 |--|-------------------|---------------------|-----------------| | Frequency
Percent
Row Pat
Col Pat | 1 | 11 I | Total | | AVIATOR | 367 | 3174
24.85 | 3541
27.72 | | | | B9.64 | 27.72 | | CRTARIIS | 1 1338
1 10.48 | 2774 | 4112
32.20 | | | 32.54 | 67.46 | 34.20 | | CRISPT | : | 795
 6.22 | 1198
9,38 | | | 33,64 | 66.36 | 7,30 | | CSVCSPT | 1 1235
1 9.67 | 2686
21.03 | 3°21
30.70 | | | 31.50 | 68.50 | 30.70 | | Total | 3743
26.17 | ++
9429
73.83 | 12772
100.00 | | | | | | #### STATISTICS FOR TABLE OF OCCFLD BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 3 | 636.282 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 722.084 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 326.086 | 0.000 | | Phi Coefficient | | 0.223 | | | Contingency Coefficient | | 0.218 | | | Cramer's V | | 0.223 | | # STRECTION TO CAPT BY "OCCFID" AT TBS-LESS AVIATOR # TABLE OF OCCILD BY CSEL | OCCFLD CSFL | | |-------------|--| |-------------|--| | Frequency
Percent
Row Pet
Col Pet |

 0 | jı <u> </u> | Total | |--|---------------------------------|---------------------------------------|----------------| | CBTAPHS | 1338
14.49
32.54
44.96 | 2774
30.05
67.46
44.35 | 4112
44.55 | | CPTSPT | 4.37
4.37
33.64
13.54 | 795
8.61
66.36
12.71 | 1198
12.98 | | CSVCSPT | 1235
13.38
31.50
41.50 | 2686
29.10
68.50
42.94 | 3921
42.48 | | Total | 2976
32.24 | 6255
67.7 6 | 9231
100.00 | # STATISTICS FOR TABLE OF OCCFLD BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | 0.1.6 | 2 | 2.233 | 0.327 | | Chi-Square | _ | | | | Likelihood Ratio Chi-Square | 2 | 2.229 | 0.328 | | Nantel-Naenszel Chi-Square | 1 | 0.978 | 0.323 | | Phi Coefficient | | 0.016 | | | Contingency Coefficient | | 0.016 | | | Cramer's V | | 0.016 | | # TABLE OF COCCELD BY CSEL | COUCFLD | CSEL | | | |---------------------------------|-------------|---------|--------| | Frequency
Percent
Row Fot | !
}
! | | | | Col Tot | İo | 11 | Total | | AVIATOR | ! | 1 | | | MATHIOR | 103 | 2069 | 2172 | | | 0.81 | | 17.01 | | | 4.74 | 95.26 | Į | | | 3.08 | 21.94 | | | CETAPHS | 1237 | 2536 | 3873 | | | 10.47 | 1 19.86 | 30.32 | | | 34.52 | 65.48 | 50.52 | | | 39.99 | 26.90 | | | | 1 | • |)
} | | CRISPT | 449 | 884 | 1333 | | | 3.52 | 6.92 | 10.44 | | | 33.68 | 66.32 | | | | 13.43 | 9.38 | | | | + | + | • | | CSVCSPT | 1454 | 3940 | 5394 | | | 11.38 | 30.85 | 42.23 | | | 26.96 | 73.04 | | | | 43.49 | 41.79 | | | | | • | • | | Total | 3343 | 9429 | 12772 | | | 26.17 | 73.83 | 100.00 | # STATISTICS FOR TABLE OF COCCFLD BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 3 | 696.544 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 872.946 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 126.112 | 0.000 | | Thi Coefficient | | 0.234 | | | Contingency Coefficient | | 0.227 | | | Cramer's V | | 0.234 | | # STIFCTION TO CAPT BY "OCCFLD"-LESS AVIATOR, AT THE CONSIDERED #### TABLE OF COCCFID BY CSEL | COCCFLD | CSEL | | | |--|-------------------------------------|---------------------------------|-----------------| | Frequency
Percent
Row Pot
Col Pot | 1 | 1 | Total | | CETACHS | 1337
12.61
34.52
41.27 | 2536
23.92
65.48
34.46 | 3873
36.54 | | CRISET | 449
 4.24
 33.68
 13.86 | 884
8.34
66.32
12.01 | 1333
12.58 | | CSVCSPT | 1454
13.72
26.96
44.88 | 3940
37.17
73.04
53.53 | 5794
50.89 | | 1et 11 | 3240
30.57 | 7360
69.43 | 10600
100.00 | # STATISTICS FOR TABLE OF COCCFLD BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | | | | | | Chi-Square | 2 | 67.774 | 0.000 | | Likelihood Ratio Chi-Square | 2 | 67.B24 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 63.022 | 0.000 | | Phi Coefficient | | 0.080 | | | Contingency Coefficient | | 0.080 | | | Cramer's V | | 0.080 | | # SELECTION TO CAPT BY ANS HOMESIDENT COMPLETION # TAPLE OF COLSHON BY CSEL | CCESHON | | CSEL | | | | |-----------|------------|-------|-----|-------|---------| | Frequency | y 1 | | | | | | Percent | 1 | | | | | | Pow Pat | 1 | | | | | | Col Pct | 10 | | 11 | | Total | | | -+- | | -+- | | • | | 0 | 1 | 3218 | 1 | 8011 | 1 12129 | | | 1 | 25.20 | 1 | 69.77 | 94.97 | | | 1 | 26.53 | ı | 73.47 | 1 | | | ł | 96.26 | 1 | 94.51 | 1 | | | -+ | | +- | | • | | 1 | Į | 125 | ļ | 518 | 643 | | | ı | 0.98 | 1 | 4.06 | 5.03 | | | 1 | 19.44 | 1 | 80.56 | I | | | 1 | 3.74 | ı | 5.49 | I | | * | - + | | +- | | + | | lotal | | 3343 | | 9429 | 12772 | | | | 26.17 | | 73.83 | 100.00 | # STATISTICS FOR TABLE OF CCLSNON BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|----------| | Chi-Square | 1 | 15.891 | 0.000 | | Likelihood Ratio Chi-Square | 1 | 16.875 | 0.000 | | Continuity Adj. Chi-Square | 1 | 15.526 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 15.800 | 0.000 | | Fisher's Exact Test (Left) | - | | 1.000 | | (Right) | | | 2.54E-05 | | (2-Tail) | | | 4.92E-05 | | Phi Coefficient | | 0.035 | | | Contingency Confficient | | 0.035 | | | Cramer's V | | 0.035 | | # APPENDIX I # SELECTION TO HAJOR BY COHORT TABLE OF YR BY HSEL | YR | MSEL | | | | |--|--------------------------------|--------------------------------------|----------------|--| | Frequency
Percent
Row Pot
Col Pot |

 o | 1 | Total | | | 80 | 218
16.94
35.97
39.85 | 30.15 30.15 64.03 52.43 | 606
47.09 | | | 81 | 329
25.56
48.31
60.15 | 352
27.35
51.69
47.57 | 681
52.91 | | | Total | 547
42.50 | 740
5 7.50 | 1287
100.00 | | # STATISTICS FOR TABLE OF YR BY HISEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|----------| | Chi-Square | 1 | 19.973 | 0.000 | | Likelihood Ratio Chi-Square | 1 | 20.061 | 0.000 | | Continuity Adj. Chi-Square | 1 | 19.472 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 19.958 | 0.000 | | Fisher's Exact Test (Left) | | | 4.90E-06 | | (Right) | | | 1.000 | | (2-Tail) | | | 8.07E-06 | | Phi Coefficient | | -0.125 | | | Contingency Coefficient | | 0.124 | | | Cramer's V | | -0.125 | | TABLE OF RACE_ETH BY HSEL | RACE_ETH | MSEL | | | |--|--------------------------------------|---|-----------------| | Frequency
Percent
Row Pot
Col Pot | !
! | 11 1 | Total | | BLACK | 26
2.02
56.52
4.75 | 20
 1.55
 43.48
 2.70 | 46
3.57 | | HISPANIC | 0.31
50.00
0.73 | 4
0.31
50.00
0.54 | 8
 0.62
 | | OTHER | 10
0.78
32.26
1.83 | 21
 1.63
 67.74
 2.84 | 31
2.41 | | ынэте | 507
 39.39
 42.18
 92.69 | 695
54.00
57.82
93.92 | 1202
93.40 | | Total | 547
42.50 | 740
57.50 | 1287
100.00 | # STATISTICS FOR TABLE OF RACE_ETH BY HISEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 5.266 | 0.153 | | Likelihood Ratio Chi-Square | 3 | 5.248 | 0.155 | | Mantel-Haenszel Chi-Square | 1 | 2.739 | 0.098 | | Phi Coefficient | | 0.064 | | | Contingency Coefficient | | 0.064 | | | Cramer's V | | 0.064 | | Sample Size = 1287 WARNING: 25% of the cells have expected counts less than 5. Chi-Square may not be a valid test. # SELECTION TO MAJOR BY GENDER #### TABLE OF GEIDER BY HSEL | GEITHER | HSEL | | | |-----------|--------------|----------|----------| | Frequency | 1 | | | | Porcent | 1 | | | | Row Pct | İ | | | | Col Pct | lo | 11 | Total | | | ! | • | } | | F | ! 33 | j 30 | 63 | | | 2.56 | 2.33 | 4.90 | | | J 52.38 | 47.62 | Ì | | | 6.03 | 4.05 | | | | ! | + |) | | 11 | 514 | 1 710 | 1224 | | | 39.94 | 55.17 | 95.10 | | | 41.99 | 58.01 | | | | 93.97 | 95.95 | | | Total | 547 | 740 | 1287 | | | 42.50 | 57.50 | 100.00 | #### STATISTICS FOR TABLE OF GFIDER BY HISEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 1 | 2.645 | 0.104 | | Likelihood Ratio Chi-Square | 1 | 2.612 | 0.106 | | Continuity Adj. Chi-Square | 1 | 2.237 | 0.135 | | Mantel-Haenszel Chi-Square | 1 | 2.643 | 0.104 | | Fisher's Exact Test (Left) | | | 0.960 | | (Right) | | | 0.068 | | (2-Tail) | | | 0.117 | | Phi Coefficient | | 0.045 | | | Contingency Coefficient | | 0.045 | | | Cramer's V | | 0.045 | | #### SELECTION TO MAJOR BY SOURCE OF EHITY TABLE OF SOURCE BY HISEL | SOURCE | HSEL | | | |---------|--------------------------------|--------------------------------------|----------------| | Row Pot | | 1 | Total | | ×A | 164
12.74
40.69
29.98 | 239
18.57
59.31
32.30 | 403
31.31 | | | 10.18
43.81 | 168
 13.05
 56.19
 22.70 | | | | 3.42
33.33 | 88
6.84
66.67
11.89 | 10123 | | | 43.80 | 136
 10.57
 56.20
 18.38 | 242
18.80 | | | | 67
5.21
54.03
9.05 | 124
9.63 | | XX | 3.50
51.72 | 42
3.26
48.28
5.68 | 87
6.76 | | Total | 547
42.50 | 740
57.50 | 1287
100.00 | # STATISTICS FOR TABLE OF SOURCE BY HSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 5 | 9.094 | 0.105 | | Likelihood Ratio Chi-Square | 5 | 9.168 | 0.103 | | Mantel-Haenszel Chi-Square | 1 | 2.646 | 0.104 | | Phi Coefficient | | 0.084 | | | Contingency Coefficient | | 0.084 | | | Cramer's V | | 0.084 | | #### SELECTION TO HAD BY GCT THRESHOLD = 120 # TABLE OF GCTSUM BY MISEL | eci | SUI | 1 (| ľ | S | F | t. | |-----|-----|-----|---|---|---|----| | | | | | | | | | Frequency
Percent
Row Pet
Col Pet |

 0 | [1
<u> </u> | Total | |--|--------------------------------|--|----------------| | <120 | 101
7.85
50.25
18.46 | 100
 7.77
 49.75
 13.51 | 201
15.62 | | >=100 | 446
34.65
41.07
81.54 | 640
 49.73
 58.93
 86.49 | 1086
84.28 | | 10171 | 547
42.50 | 740
57.50 | 1007
100.00 | # STATISTICS FOR TABLE OF GCTSUM BY HISEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|----------| | Uni-Square | 1 | 5.850 | 0.016 | | Likelihood Ratio Chi-Square | 1 | 5.795 | 0.016 | | Continuity Adj. Chi-Square | 1 | 5.480 | 0.019 | | Hantel-Haenszel Chi-Square | 1 | 5.845 | 0.016 | | Fisher's Exact Test (Left) | | | 0.994 | | (Right) | | | 9.84E-03 | | (2-Tail) | | | 0.016 | | Phi Coefficient | | 0.067 | | | Contingency Coefficient | | 0.067 | | | Cramer's V | | 0.067 | | # SELECTION TO HAJOR BY COMPOSITE THIRD #### TABLE OF C_THIRD BY HEL | מאווור_C | HSEL | | | |--|-------|-------------------|--------| | Frequency
Percent
Res Fot
Col Fot | | (1 - 1 | Total | | | | · | | | 1 | 177 | 1 370 I | 547 | | _ | 13.75 | 28.75 | 42.50 | | | 32,36 | 67.64 | | | | 32.36 | 50.00 | | | | | | | | 2 | 193 | 227 | 420 | | - | 15.00 | 17.64 | 32.63 | | | 45,95 | : - | 52.00 | | | 35.28 | 30.68 | | | | } | , 20,00 <u>,</u> | | | 3 | 177 | 143 | 320 | | - | 13.75 | i 11.11 i | 24.86 | | } | 55.31 | 44.69 | 27.00 | | | 32.36 | 19.32 | | | | | , | | | Total | 547 | 740 | 1287 | | | 42.50 | 57.50 | 100.00 | | | 42,50 | J1.30 | 100.00 | #### STATISTICS FOR TABLE OF C_THIRD BY HEEL | Statistic | DΓ | Pulue | frob | |-----------------------------|----|--------|-------| | Chi-Square | 2 | 46.566 | 0.000 | | Likelihood Ratio Chi-Square | 2 | 46.908 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 46.024 | 0.000 | | Phi Coefficient | | 0.100 | | | Contingency Coefficient | | 0.187 | | | Cramer's V | | 0.190 | | # SELECTION TO MAJOR BY "OCCULO" AT IPS #### TABLE OF OCCILD BY HELL | OCCLED | HSEL | | | |---------------------------------|---------|---------|--------| | Frequency
Percent
Rew Pot | ! | | | | Col Pat | 10 | ii i | Total | | | , | | 16497 | | AVIATOR | 1 140 | 1 202 1 | 392 | | | 10.88 | 15.70 | 26.57 | | | 1 40.94 | 59.06 | | | | 25.59 | 27.30 | | | CRITARIIS | 1 221 | l 286 l | 597 | | | 17.17 | 22.22 | 39.39 | | | 43.59 | 56.41 | | | | 40.40 | 38.65 | | | CDISPT | 46 | 1 67 I | 113 | | | 3.57 | 5.21 | 8.78 | | | 40.71 | 59.29 | | | | 8.43 | 9.05 | | | CSVCSPT | 140 | 185 (| 325 | | | 10.88 | 14.37 | 25.25 | | | 43.08 | 56.92 | | | | 25.59 | 25.00 | | | Total | 547 | 740 | 1287 | | | 42.50 | 57.50 | 100.00 | | | | - | | #### STATISTICS FOR TABLE OF OCCFLD BY HISEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 0.782 | 0.854 | | Likelihood Ratio Chi-Square | 3 | 0.783 | 0.854 | | Hantel-Haenszel Chi-Square | 1 | 0.126 | 0.722 | | Thi Coefficient | | 0.025 | | | Contingency Coefficient | | 0.025 | | | Cramer's V | | 0.025 | | #### SELECTION TO HAJOR BY "OCCFLD" WHEN CAPTAIN #### TABLE OF COCCFID BY HELL | COCCEID | IISEL | | | |--|--------------------------------------|--|-------------------------| | Frequency
Percent
Row Pct
Col Pct |

 | [1] | Total | | AVIATOR | 93
7.23
38.59
17.00 | 148
 11.50
 61.41
 20.00 | 241
 241
 18.73 | | CBIAPHS | 215
 16.71
 43.88
 39.31 | 275
21.37
56.12
37.16 | 4ºŋ
38.07 | | (TISTI | 50
3.89
40.32
9.14 | 74
 5.75
 59.68
 10.00 | 124
9.63 | | CSVCSPT | 189
14.69
43.75
34.55 | 243
1 19.88
56.25
32.84 | 432
33.57 | | Total | 547
42.50 | 740
57.50 | 1287
100.00 | #### STATISTICS FOR TABLE OF COCCELD BY HISEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 2.406 | 0.493 | | Likelihood Ratio Chi-Square | 3 | 2.419 | 0.490 | | Hantel-Haenszel Chi-Square | 1 | 0.756 | 0.385 | | Thi Coefficient | | 0.043 | | | Contingency Coefficient | | 0.043 | | | Cramer's V | | 0.043 | | ## SELECTION TO MAJOR BY "OCCFED"AT THE CONSIDERED #### TAPLE OF HOCCELD BY HISEL | HOCCELD | HSEL | | | |--|----------|-------------------|------------| | Frequency
Percent
Row Pet
Col Pet | ! | ! 1 | Total | | | † | • | • | | AVIATOR | 130 | | 354 | | | 10.10 | 17.40 | 27.51 | | | 36.72 | 63.28 | l | | | 23.77 | 30.27 | ì | | COTABLE | † | | | | CREATUS | 174 | 214 | 388 | | | | 16.63 | 30.15 | | | | 55.15 | J | | | 31.81 | 28.92 | l | | CRISEI | 1 62 | 88 |)
 150 | | | 4.82 | | 11.66 | | | 41.33 | 6.64
 58.67 | 11.00 | | | 11.33 | | | | | | 11.04 | • | | CSVCSPI | l 181 | 214 | 305 | | | 14.06 | 16.63 | | | | 45.82 | 54.18 | | | | 33.09 | 28.92 | | | |) | | • | | Total | 547 | 740 | 1287 | | | 42.50 | 57.50 | 100.00 | #### STATISTICS FOR TABLE OF MOCCELD BY MISEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 7.576 | 0.056 | | Likelihood Ratio Chi-Square | 3 | 7.631 | 0.054 | | Mantel-Haenszel Chi-Square | 1 | 4.544 | 0.033 | | Phi Coefficient | | 0.077 | | | Contingency Coefficient | | 0.076 | | | Cramer's V | | 0.077 | | #### SELECTION TO MAJOR BY ARS PESIDENT #### TABLE OF HICLSRES BY HISEL | HCLSRES | | MSEL | | | | | |-----------|-------|-------|-----|-------|-----|-------| | Frequency | 4 | | | | | | | Percent | 1 | | | | | | | Row Pat | 1 | | | | | | | Col Fot | 10 | | 11 | | ı | Total | | | - + - | | + ~ | | • | | | 0 | ı | 419 | ١ | 388 | ١ | 807 | | | ı | 32.56 | 1 | 30.15 | ı | 62.70 | | | ı | 51.92 | 1 | 48.08 | 1 | | | | ı | 76.60 | 1 | 52.43 | ı | | | | +- | | + ~ | | • • | | | 1 | ł | 128 | 1 | 352 | 1 | 480 | | | 1 | 9.95 | 1 | 27.35 | ţ | 37.30 | | | ŧ | 26.67 | 1 | 73.33 | 1 | | | | ı | 23.40 | 1 | 47.57 | ı | | #### STATISTICS FOR TABLE OF HOLSPES BY HSEL 740 57.50 100.00 1287 547 42.50 | Statistic | DF | Value | Frob | |-----------------------------|----|--------|----------| | Chi-Square | 1 | 78.548 | 0.000 | | Likelihood Ratio Chi-Square | 1 | 80.842 | 0.000 | | Continuity Adj. Chi-Square | 1 | 77.518 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 78.487 | 0.000 | | Fisher's Exact Test (Left) | | | 1.000 | | (Right) | | | 2.15E-19 | | (2-Tail) | | | 2.94E-19 | | Thi Coefficient | | 0.247 | | | Contingency Coefficient | | 0.240 | | | Cramer's V | | 0.247 | | Sample Size = 1287 Total #### SFIECTION TO HAJOR BY CHDESTAFF HOHRESIDENT #### TARLE OF HILSHON BY HEL | 1111.511011 | IISEL | | | |----------------------|---------------------------|---------------------------------|---------------| | Frequency
Percent | ·1 | | | | Rew Pat
Col Pat | 1
10 | 11 | Total | | 0 | 499
 38.77 | 602
602 | 1101
85.55 | | | 45.32 | 54.68 | 05.15 | | 1 | 48 | 138 | 186 | | | 3.73
 25.81
 8.78 | 10.72
 74.19
 18.65 | 14.45 | | Total | 547 | 10.85

 740 | 1287 | | | 42.50 | 57.50 | 100.00 | #### STATISTICS FOR TABLE OF HILSHON BY HSEL | Statistic | DF | Value | Prob | |-----------------------------|-------|--------|----------| | Chi-Square |
} | 24.799 | 0.000 | | Likelihood Ratio Chi-Square | 1 | 26.028 | 0.000 | | Continuity Adj. Chi-Square | 1 | 24.007 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 24.780 | 0.000 | | Fisher's Exact Test (Left) | | | 1.000 | | (Right) | | | 2.69E-07 | | (2-Tail) | | | 5.35E-07 | | Thi Coefficient | | 0.139 | | | Contingency Coefficient | | 0.137 | | | Cramer's V | | 0.139 | | APPENDIX J #### THE SQ IESTS OF PACEZERHIC BY PISK FACTOR #### TABLE OF PACE FIN BY YR | $r\leftrightarrow \tau m$ | 70 | | | | | | | |--|-------------------------------------|-------------------------------------|-----------------------------------|--|---|-------------------------------------|--| | 1 + 10 to 50 p 1
1 + 10 p 1
1 + 1 p 1 + 1
1 + 1 p 1 + 1 | | | | | 1 841 | | | | *14.1 | 87
0.70
6.76
7.85 | 65
0 74
7 14
6.45 | 65
0.36
7.14
3.93 | 0.53
0.53
10.33
5.40 | 0.59 | 85
0 48
9.34
6.21 | ************************************** | | | 8
0.04
1.75
0.54 | 8
0.04
1.75
0.55 | 18
0 10
3 94 | 42
 0.24
 9.10
 2.41 | 41
 0.73
 8.97
 2.46 | 30
0.17
6.56
2.19 | 457
2 54 | | - April | 78 (
0 71
7 82
7.57 | 21
0.12
3.92
1.44 | 65
0.36
12.13
3.93 | 27
0 15
5.04
1.55 | 7.0° | 76
0.15
4.85
1.90 |) 576
 3.00 | | (91114 E | 1777
7.71
8.77
97.04 | 1746
7.69
8.56
93.56 | 1504
8.42
9.42
91.04 | 1577
8.82
9.88
90.63 | 1484 (
8.30 (
9.29 (| 1778
6.87
7.69
89.78 | 15067
 80,35 | | tr ettmed | 1989
8,28
1 | | | | 1469
9.74 | | 1777n
100.00 | | Programmes
 Free Port
 Free Port | 7.17 | | | | | | | | normet (| | | | | l 901 | | | | DLACE | 74
0.41
8.13
5.46 | 85
0.49
9.67
5.25 | 64
0.34
7.03
5.51 | 86
0.48
9.45
5.54 | 77
 0.43
 8.46 | 49
0.27
5.38
4.06 | 91ŋ
5.ŋɔ | | 2005 2016 1
 | 52
0 29
11.29
3.83 | 47
0.26
10.28
2.80 | 50
0.28
10.94
4.31 | 55
0.31
12.04
3.55 | 63
 0.35 | 43
0.24
9.41
3.57 | 057
2.56 | | CHER | 34 (
0.19 (| 60
0.34
31.19 | 49
0.27 | 70
0.39
13.06
4.51 | 64
 0.36
 11.94
 4.13 | 0.25
8.21 | 576
3,00 | | ļ | 6.69
7.49
88.20 | 8.29
9.28
88.37 | 5.58
6.25
85.96 |
1340
7.50
8.39
86.40 | 1395
7.53
8.92
86.83 | 1070
5.99
6.70
88.72 | 15967
89.35 | | 10451 | 1756
7.50 | 1677
9.38 | 1161
6.50 | 1551
8.68 | 1549
8.67 | 1206
6.75 | 17870
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY YR | Statistic | DF | Value | Frob | |-----------------------------|----|---------|-------| | Chi-Square | 33 | 209.473 | 0.000 | | Likelihood Ratio Chi-Square | 33 | 232.221 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 42.069 | 0.000 | | Phi Confficient | | 9.108 | | | Contingency Coefficient | | 0.108 | | | Craner's V | | 0.063 | | #### CHI SQ TESTS OF PACE/ETHNIC BY RISH FACTOR #### TABLE OF RACE_ETH BY SOURCE | ''' | F | FIII | SOURCE | |-----|---|------|--------| | | | | | | Trodo osak | ! | | | | | | | |--------------------|-------------|--------|---------|------------|---------|--------|--------| | Percent | ! | | | | | | | | Der Pok
Pol Pok | I
IXA | 193 | Ixc | 15D | INE | 1xx | Total | | | • | · | | • | | |) | | PEACE | 258 | 262 | 1 114 | 1 152 | 1 103 | 1 21 1 | 910 | | | 1 1.44 | 1 1.47 | 1 0.64 | 1 0.85 | 0.58 | 0.12 | 5.09 | | | 28.35 | 28.79 | 12.53 | 1 16.70 | 1 11.32 | 1 2.31 | | | | 3.75 | 6.38 | 6.37 | 4.33 | 9.06 | 4.63 | | | HISPANIC | l 188 | 102 | 69 | 47 | l 38 | 1 13 | 457 | | | 1.05 | 0.57 | 0.39 | 0.26 | 0.21 | 0.07 | 2.56 | | | 41.14 | 22.32 | 15.10 | 1 10.28 | B.32 | 2.84 | i | | | 2.74 | 2.48 | 3.86 | 1.34 | • | 2.86 | İ | | OTHER |
 216 | 1 124 | 1 113 | -+
 57 | 1 17 | 1 5 | 532 | | | 1.21 | 0.69 | 0.63 | 0.32 | 0.10 | 1 0.03 | 2.98 | | | 1 40.60 | 23.31 | 1 21.24 | 1 10.71 | 3.20 | 0.94 | | | | 3.14 | | 6.32 | 1 1.62 | 1 1.50 | 1.10 | i | | UNTIF | ,
 6211 | 3617 | 1493 | 3252 | 979 | 415 | 15967 | | | 39.76 | 20.25 | 8.36 | | 5.48 | 2.32 | 89.37 | | | 38.90 | 22.65 | 9.35 | 1 20.37 | 6.13 | 2.60 | 1 | | | 90.37 | | 83.45 | 92.70 | 86.10 | 91.41 | İ | | Total | *
6873 | 4105 | 1789 | -+
3508 | 1137 | 454 | 17866 | | • • • • • | 38.47 | 22.98 | 10.01 | 19.64 | 6.36 | 2.54 | 100.00 | | | | | | -7.01 | 0.50 | 2.2. | | Frequency Hissing = 4 #### STATISTICS FOR TABLE OF RACE_ETH BY SOURCE | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 15 | 235.984 | 0.000 | | Likelihood Ratio Chi-Square | 15 | 224.573 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 6.113 | 0.013 | | Thi Coefficient | | 0.115 | | | Contingency Coefficient | | 0.114 | | | Cramer's V | | 0.066 | | Effective Sample Size = 17866 Frequency Hissing = 4 #### CHI SO IFSIS OF RACE/EIHNIC BY RISK FACIOR #### TABLE OF RACE_ETH BY CCISUL | RACE_ETH | GCTSVII | | | | | | |--|------------------------------------|------------------------------------|-----------------|--|--|--| | Frequency
Poscent
Row Pat
Col Pat | | >=120 | Total | | | | | PLACY | 474
2.65
52.09
12.72 | 436
2.44
47.91
3.08 | °10
5.0° | | | | | HISPAHIC | 162
 0.91
 35.45
 4.35 | 1.65 | 457
2.56 | | | | | OTHER | | : | 536
3.00 | | | | | WHITE | 2952
16.52
18.49
79.21 | 72.83 | 15967
89.35 | | | | | Total | 3727
20.86 | 14143
79.14 | 17870
100.00 | | | | #### STATISTICS FOR TABLE OF RACE_ETH BY GCISUI | Statistic | DF | Value | Frob | |-----------------------------|----|---------|-------| | Chi-Square | 3 | 659.319 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 545.432 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 649.424 | 0.000 | | Phi Coefficient | | 0.192 | | | Contingency Coefficient | | 0.189 | | | Cramer's V | | 0.192 | | Sample Size = 17870 TABLE OF PACE/EIHRIC BY RISK FACTOR | RACE_ETH | С_1H1LD | | | | | | |--|---------------------------------------|---------------|-------------------------------|-----------------|--|--| | Frequency
Percent
Row Pct
Col Fct | 11 | 2 | 3 | Total | | | | BLACK | 76
0.43
8.35
1.28 | 1.02
20.11 | 651
3.64
71.54
10.93 | 910
5.09 | | | | HISPANIC | 92
0.51
20.13
1.55 | 0.76 | 229
1.28
50.11
3.85 | 457
2.56 | | | | OTHER | 150
0.84
27.99
2.53 | 0.98 | | 536
3.00 | | | | MILITE | 5616
31.43
35.17
94.64 | | 27.22
30.46 | 15967
89.35 | | | | Total | 5934
33.21 | 5°81
33.47 | 5955
33.32 | 17870
100.00 | | | ## STATISTICS FOR TABLE OF RACE_ETH BY C_1HIPD | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 6 | 752.665 | 0.000 | | Likelihood Ratio Chi-Square | 6 | 733.929 | 0.000 | | Hantel-Hackszel Chi-Square | 1 | 662.859 | 0.000 | | Phi Coefficient | | 0.205 | | | Contingency Coefficient | | 0.201 | | | Cramer's V | | 0.145 | | APPENDIX K THE OUT TO USE DATE FIRMED BY BELL LANDOR CALL THURSE COHOUT. #### TABLE OF BACK FIREBY YR | F ** 1 H | Υr | | | | | | |--|---|---|---|---|-------------------------------|---| | transe, j | | | | | | | | From the part of | | | | | | | | $\mathbf{r} \sim \mathbf{r} + 1$ | | | | | | | | * * * * * * * | Pal | n1 i | nn) | RT | N + (| 1~++1 | | 77.41 | n i | 65 | 61 1 | | ווי - |)
 | | i | 9 49 | 0.43 أ | 0 18 | 0.69 | 0.71 | 5,01 | | - 1 | 7 22 1 | 8 5 1 | 9.47 | 12.73 | 19.13 | | | 1 | ₹ 66 | 85
0.43
8 5
4.04 | 3.A7 | 5.26 | r. 04 | į. | | i
Lemente | 8 1 | 6 1 | 18 | 30 1 | 37 (| 581 | | i | 0.05 | 0.05 | 0.14 | 0.31 | 0.29 | 2.70 | | i | | | | | | • | | 1 | 0.57 | 0.44 | 1.14 | 2.50 | 2.42 | | | orm g | 37 1 | 20 | 46 1 | | 7.4 |)
 Rig | | i | 0.79 | 0 16 1 | 0.50 | 0 12 1 | 0.27 | 2.48 | | i | 10 82 | 5.85 | 18.71 | 6.43 | 0,0, | | | İ | 2.64 | 1.48 | 4.06 | 1.41 | 7.23 | i | | 1911) | 1704 | 1779 | 1422 1 | 1616 1 | 1746 |)
 liror | | · · · · i | 30 15 | 9 97 1 | 11 21 1 | 11.00 | 10 70 | 20,05 | | i | 11.75 | 9 97
11 07 | 12.45 | 12.30 | 11.97 | | | i | 97.10 | 50.49 | 00.02 | 90.87 1 | 80,49 | | | 1 151 | 1200 | 1755
10.61 | 1575 | | 1500 | 10770 | | * | 10.50 | 10.61 | 12.33 | 17.70 | 11.06 | 100.00 | | ff-ntimed | 11 | • | • • • • • • | | •••• | | | PACE TIME
Exceptions y I
Formont I | YP | | | | | | | P = Fct | | | | | | | | correct | Br. | 841 | R7 [| กก) | 7-+12 | | | PLACK I | R2 | 72 I | en i | 4: | 444 | | | | 0.69 | 0.56 | 0 49 1 | 0.42 | 5.0 | | | i | 12.73 | 11.18 | 13.66 | 9.63 | | | | İ | 6.32 | 72
0.56
11.18
5.54 | 5.35 | 5.53 | | | | | | | | | | | | | ca t | 49 1 | · • · | | | | | 12.07.010. | 1 23 1 | 48 | 47 [| 49 | 201 | | | | 0.23
0.23
10.32 | 48 | 47 [| 49 | 201 | | | ! | 0.23
10.32 | 48
0.38
17.08
3.69 | 47
0.37
16.73 | 49
0.38
17.44 | 201 | | | -: | 0.23
10.32
2.23 | 48
0.38
17.08
3.69 | 47
0.37
16.73
2.86 | 49
0.38
17.44
4.37 | 271
2.20 | | | 01HLB | 0.23
10.32
2.23 | 48
0.38
17.08
3.69 | 47
0.37
16.73
2.86 | 49
0.38
17.44
4.37 | 201
2.20 | | | 01HLB | 0.23
10.32
2.23 | 48
0.38
17.08
3.69 | 47
0.37
16.73
2.86 | 49
0.38
17.44
4.37 | 201
2.20 | | | OINE | 0.23
10.32
2.23 | 48
0.38
17.08
3.69 | 47
0.37
16.73
2.86 | 49
0.38
17.44
4.37 | 201
2.20 | | | លរួម <u>ា</u> ខ | 0.23
10.32
2.23
2.3
0.10
6.73
1.77 | 48
0.38
17.08
3.69
34
0.27
9.94
2.62 | 47
0.37
16.73
2.86
60
0.47
17.54
3.65 | 49
0.38
17.44
4.37
48
0.38
14.04
4.28 | 201
2,20
592
2,63 | | | ០រួមេខ | 0.23
10.32
2.23
2.3
0.10
6.73
1.77 | 48
0.38
17.08
3.69
34
0.27
9.94
2.62 | 47
0.37
16.73
2.86
60
0.47
17.54
3.65 | 49
0.38
17.44
4.37
48
0.38
14.04
4.28 | 201
2,20
592
2,63 | | | លរួម <u>ា</u> ខ | 0.23
10.32
2.23
2.3
0.10
6.73
1.77 | 48
0.38
17.08
3.69
34
0.27
9.94
2.62 | 47
0.37
16.73
2.86
60
0.47
17.54
3.65 | 49
0.38
17.44
4.37
48
0.38
14.04
4.28 | 201
2,20
592
2,63 | | | ០រួមេខ | 0.23
10.32
2.23
2.3
0.10
6.73
1.77 | 48
0.38
17.08
3.69
34
0.27
9.94
2.62 | 47
0.37
16.73
2.86
60
0.47
17.54
3.65 | 49
0.38
17.44
4.37
48
0.38
14.04
4.28 | 201
2,20
592
2,63 | | | ODDER | 0.23
10.32
2.23
0.10
6.73
1.77
1164
9.11
10.12
80.68 | 48 0.38 17.08 3.69 3.69 0.27 9.94 2.62 1146 8.97 9.96 88.15 | 47 0.37 16.73 2.86 17.54 3.65 17.55 11.35 12.60 88.15 1 | 49 0.38 17.44 4.37 48 0.38 14.04 4.28 7.53 8.36 85.82 | 792
2.60
11505
90.08 | | | OTHER | 0.23
10.32
2.23
0.10
6.73
1.77
1164
9.11
10.12
80.68 | 48 0.38 17.08 3.69 3.69 0.27 9.94 2.62 1146 8.97 9.96 88.15 | 47 0.37 16.73 2.86 17.54 3.65 17.55 11.35 12.60 88.15 1 | 49 0.38 17.44 4.37 48 0.38 14.04 4.28 7.53 8.36 85.82 | 792
2.60
11505
90.08 | | #### STATISTICS FOR TABLE OF RACE_ETH BY YR | Statistic | DF | Value | Freb | |-----------------------------|----|---------|-------| | Ch1-Square | 24 | 162.775 | 0.000 | | Likelihood Patio Chi-Square | 24 | 173.742 | 0.000 | | Hantel Hachazel Chi-Square | 1 | 53.270 | 0.000 | | Thi Confficient | | 0.113 | | | Contingency Coefficient | | 0.112 | | | Cramer's V | | 0.045 | | CHI SO LESIS OF PACE/EIHNIC BY RISK
FACTOR-CAFT INZONE COHORT TABLE OF RACE_ETH BY SOURCE | PACE, ETH | sourc | E | | | | | | |--|---------------------------------------|----------------|--------------------------------------|---------------|-------------|-------------|-----------------| | Frequency
Forcent
For Pat
Col Pat | 1 | lxs | 1xc | 1 MD | 1×E | [XX] | Total | | PEACK | 1 185
1 1.45
1 28.73
1 3.81 | 1.34 | | 0.87 | 0.55 | 0.13 | 5.04 | | HISPANC | 113
0.88
40.21
2.32 | 0.47 | 47
 0.37
 16.73
 3.30 | 0.22 | 0.22 | 0.04 | 281
2.20 | | CIHER | 116
0.91
33.92
7.39 | 0.60 | 98
0.77
28.65
6.88 | 0.28 | 0.10 | 0.02 | 342
2.68 | | UHILE | 4447
 34.82
 38.65
 91.48 | 19.82
22.00 | 1188
 9.30
 10.33
 83.43 | 18.19 | 5.44 | 2.51 | 11505
90.08 | | Total | 4861
38.06 | 2839
22.23 | 1424
11.15 | 2498
19.56 | 806
6.31 | 344
2.69 | 12772
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY SOURCE | Statistic | DF | Value | Frob | |-----------------------------|----|---------|-------| | Chi-Square | 15 | 207.989 | 0.000 | | Likelihood Ratio Chi-Square | 15 | 183.650 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 6.746 | 0.009 | | Phi Coefficient | | 0.128 | | | Contingency Coefficient | | 0.127 | | | Cramer's V | | 0.074 | | #### CHI SO IESIS OF PACEZETHNIC BY RISK FACIOR CAPI INZONE COHORT #### TAPLE OF RACE_ETH BY GCTSUM | RACE_ETH | GC1 SUII | | | | | | |--|-------------------|-------|--------|--|--|--| | Frequency
Percent
Row Pet
Col Pet | j
! | >=120 | Total | | | | | PLACK | 320 | 324 | 644 | | | | | | 2.51 | 2.54 | 5.04 | | | | | | 49.69 | | | | | | | | 13.43 | 3.12 | | | | | | HISPANIC | 1 85 | 196 | 281 | | | | | non Anag | 0.67 | 1.53 | 2.20 | | | | | | 30.25 | 69.75 | 1 | | | | | | 3.57 | 1.89 | | | | | | | · | • | | | | | | OTHER | 76 | 766 | 342 | | | | | | l 0.60
l 22.22 | | 2.68 | | | | | | 3.19 | 2.56 | | | | | | | + | • | ·
} | | | | | HILTTE | 1902 | 9603 | 11505 | | | | | | 14.89 | 75.19 | 90.08 | | | | | | 16.53 | 83.47 | | | | | | | 79.82 | 92.43 | | | | | | Total | 2383 | 10389 | 12772 | | | | | COL | 18.66 | 81.34 | 100.00 | | | | | | | | | | | | #### STATISTICS FOR TAPLE OF RACE_ETH BY GCTSUM | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 3 | 470.615 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 375.510 | 0.000 | | Hantel-Hacuszel Chi-Square | 1 | 455.114 | 0.000 | | Phi Coefficient | | 0.192 | | | Contingency Coefficient | | 0.189 | | | Cramer's V | | 0.192 | | CHI SO IESIS OF RACEZEIHNIC BY PISK FACTOR-CAFT INZONE COHORT TABLE OF RACE_EIH BY C_IHIED | RACF_ETH | C_THIRL |) | | | |--|-----------------|-------|-------|--------| | Frequency
Forment
Row Pot
Col Pot | 11 | 2 |] 3] | Total | | BLACK | 55 1 | 136 | 453 | 644 | | i | 0.43 | | 3.55 | 5.04 | | į | 8.54 | 21.12 | 70.34 | | | ı | 1.28 | 3.17 | 10.86 | | | | | | | | | HISTANIC ! | 59 | 77 | 145 | 281 | | ! | 0.46 | 0.60 | | 2.20 | | ! | · · · · · · · · | | 51.60 | | | | 1.37 | 1.79 | 3.48 | | | OTHER I | 102 l | 110 | 130 | 342 | | | | 0.86 | | 2.68 | | i | | 32.16 | | | | i | 2.37 | 2.56 | | | | | | | | • | | INITE | 4093 | 3968 | 3444 | 11505 | | 1 | 32.05 | 31.07 | 26.97 | 90.08 | | 1 | 35.58 | 34.49 | 29.93 | • | | ļ | 94.99 | 92.47 | 82.55 | | | Total | 4309 | 4291 | 4172 | 12772 | | 10197 | 33.74 | 33.60 | 32.67 | 100.00 | | | 22.74 | 22.60 | 26.67 | 100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY C_THIRD | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | | | | | | Chi-Square | 6 | 523.740 | 0.000 | | Likelihood Ratio Chi-Square | 6 | 508.498 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 460.752 | 0.000 | | Phi Coefficient | | 0.203 | | | Contingency Coefficient | | 0.198 | | | Cramer's V | | 0.143 | | # CHI SQ TESTS OF BACE/ETHNIC BY RISK FACTOR-CAPT INZONE COMORT TABLE OF RACE_ETH BY OCCFLD | PACE_ETH | OCCELL | ס | | | | |--|---------------------------------|---------------------------------|-----------------------------------|---------------------------------|-----------------| | Frequency
Porcent
Pou Pat
Col Pat | Í

 AVIAIOR | CBTAMS | CRISPI | CSVCSPT | Total | | BLACK | 76
0.60
11.80
2.15 | 185
1.45
28.73
4.50 | 70
 0.55
 10.87
 5.84 | 313
2.45
48.60
7.98 | 644
5.04 | | HISPANIC | 71
0.56
25.27
2.01 | 81
0.63
28.83
1.97 | 39
0.31
13.88
3.26 | 0.70 | 281
2.20 | | OTHER | 85
0.67
24.85
2.40 | 119
0.93
34.80
2.89 | 32
 0.25
 9.36
 2.67 | 0.83 | 342
2.68 | | IMITE | 3309
25.91
28.76
93.45 | 3727
29.18
32.39
90.64 | 1057
8.28
9.19
88.23 | 3412
26.71
29.66
87.02 | 11505
90.08 | | Total | 3541
27.72 | 4112
32.20 | 1198
9.38 | 3921
30.70 | 12772
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY OCCFLD | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 9 | 148.769 | 0.000 | | Likelihood Ratio Chi-Square | 9 | 154.211 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 127.631 | 0.000 | | Phi Coefficient | | 0.103 | | | Contingency Coefficient | | 0.107 | | | Cramer's V | | 0.062 | | # CHE CO IFSIS OF PACE/FIRMIC BY BISK FACTOR-CAPI INZONE COHORI TABLE OF RACE_FIR BY COCCFID PACE_FIII COCCEID | _ | | | | | | |--|----------|----------|---------|---------|----------| | Frequency
Fercent
Row Pot
Col Pot | i
I | CBTARIS | lcatert | csvcsrr | l Total | | | A | A | 1 | A | 10101 | | BI.ACK | 38 | 1 171 | 76 | 359 | 644 | | | 0.30 | 1 1.34 | 0.60 | 1 2.81 | 5.04 | | | 5.90 | 26.55 | 11.80 | 55.75 | 1 | | | 1.75 | | 5.70 | 6.66 | i | | | + | + | . + | + | • | | HISPANIC | I 40 | 1 74 | 1 42 | 125 | 281 | | | 0.31 | 0.58 | 0.33 | 0.98 | 2.20 | | | 14.23 | 26.33 | 1 | 1 | 1 | | | 1.84 | | 3.15 | 2.32 | į | | | † | ♦ | · • | • |) | | OTHER | 44 | 114 | 35 | 149 | 342 | | | 0.34 | 0.89 | 0.27 | 1.17 | 2.68 | | | 12.87 | 33.33 | 1 10.23 | 43.57 | 1 | | | 2.03 | 2.94 | 1 2.63 | 2.76 | l | | MILTE | t | 1 2516 | 1 1180 | 4761 | 11505 | | MITTE | 2050 | 3514 | 1 | • | | | | 16.05 | 27.51 | 9.24 | • | 90.08 | | | 17.82 | 30.54 | 10.26 | 41.38 | | | | 94.38 | 90.73 | 88.52 | 88.26 | | | Total | 2172 | 3873 | 1333 | 5304 | 12772 | | _ | 17.01 | 30.32 | 10.44 | 42.23 | 100.00 | ## STATISTICS FOR TABLE OF RACE_EIH BY COCCFLD | Statistic | DF | Value | Prob | |-----------------------------|----|---------|-------| | Chi-Square | 9 | 98.876 | 0.000 | | Likelihood Ratio Chi-Square | 9 | 111.998 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 80.623 | 0.000 | | Phi Coefficient | | 0.088 | | | Contingency Coefficient | | 0.088 | | | Cramer's V | | 0.051 | | TABLE OF RACE_ETH BY COLSION | RACE_ETH | CCLSHOH | | | | | |--|----------------------------------|------------------------------------|------------------------|--|--| | Frequency
Percent
Row Pet
Col Pet | [
] | [1 | Total | | | | BLACK | • | 0.32 | 644
5.04 | | | | HISPANIC | 263
2.06
93.59
2.17 | 0.14 | 281
2.29 | | | | OTHER | 327
2.56
95.61
2.70 | 15
0.12
4.39
2.33 | 342
 2.68
 | | | | WHITE | 10936
85.62
95.05
90.16 | 569
 4.46
 4.95
 88.49 | † 11505
 90.08
 | | | | Total | 12129
94.97 | 643
5.03 | 12772
100.00 | | | #### STATISTICS FOR TABLE OF RACE_ETH BY CCLSNON | Statistic | DF | Value | Preb | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 3.986 | 0.263 | | Likelihood Ratio Chi-Square | 3 | 3.739 | 0.291 | | Hantel-Haenszel Chi-Square | 1 | 3.074 | 0.080 | | Thi Coefficient | | 0.018 | | | Contingency Coefficient | | 0.018 | | | Cramer's V | | 0.018 | | APPENDIX L CHI SQ TESTS OF RACE/ETHNIC BY RISK FACTOR-HAJ INZONE COHORT #### TABLE OF RACE_ETH BY YR | RACE_ETH | YR | | | |---------------------------------|-----------------------|-------|-----------| | Frequency
Fercent
Row Pot | i

 | | | | Col Pct | 1 80 | 81 | Total | | BLACK | l 18 | 28 I | 46 | | | 1.40 | 2.18 | 3.57 | | | 39.13 | 60.87 | | | 1 | 2.97 | 4.11 | | | HISPANIC | l 3 (| 5 l | 8 | | | 0.23 | | 0.62 | | | 37.50 | | • • • • • | | į | 0.50 | | | | OTHER | 19 | 12 | 31 | | | 1.48 | : | 2.41 | | j | 61.29 | 38.71 | | | i | 3.14 j | 1.76 | | | WHITE | 566 l | 636 l | 1202 | | | 43.98 | 49.42 | 93.40 | | | 47.09 | 52,91 | ,,,,, | | ļ | 93.40 | 93.39 | | | Total | 606 | 681 | 1287 | | | 47.09 | 52.91 | 100.00 | #### STATISTICS FOR TABLE OF PACE_ETH BY YR | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 3.974 | 0.264 | | Likelihood Ratio Chi-Square | 3 | 3.997 | 0.262 | | Mantel-Haenszel Chi-Square | 1 | 0.586 | 0.444 | | Phi Coefficient | | 0.056 | | | Contingency Coefficient | | 0.055 | | | Cramer's V | | 0.056 | | Sample Size = 1287 WARNING: 25% of the cells have expected counts less than 5. Chi-Square may not be a valid test. # CHI SO TESIS OF RACE/ETHNIC BY RISK FACTOR-HAJ INZONE COHORT TABLE OF RACE_ETH BY SOURCE | PACE_FIH | SOURCE | E | | | | | | |--|--------|-------|----------|-------|--------|-------|-----------| | Frequency
Fercent
Row Pat
Col Fat | ×a | l xB | Ixc | מאן | İXE | [xx | Total | | BLACK I | 10 |) | †
 6 | l 10 | i 8 | 1 3 | 46 | | i | 0.78 | 0.70 | 0.47 | 0.78 | • | | 3.57 | | į | 21.74 | 19.57 | 13.04 | 21.74 | 17.39 | 6.52 | | | | 2.48 | 3.01 | 4.55 | 4.13 | 6.45 | 3.45 | | | HISPANIC | 2 | l 0 | 1 4 | 1 0 | 2 | 1 0 | ,
l 8 | | İ | 0.16 | 0.00 | 0.31 | 0.00 | 0.16 | 0.00 | 0.62 | | ! | 25.00 | 0.00 | 50.00 | 0.00 | 25.00 | 0.00 | | | ! | 0.50 | 0.00 | 3.03 | 0.00 | 1.61 |
0.00 | | | OTHER | 3 | i 3 | 1 17 | 3 | 5 | 0 | ,
 31 | | 1 | 0.23 | 0.23 | 1.32 | 0.23 | 0.39 | 0.00 | 2.41 | | ļ | 9.68 | 9.68 | 54.84 | 9.68 | 16.13 | 0.00 | | | ! | 0.74 | 1.00 | 12.88 | 1.24 | 1 4.03 | 0.00 | | | MULIE I | 388 | 287 | 105 | 229 | i 109 | 84 | 1202 | | i | 30.15 | 22.30 | 8.16 | 17.79 | 8.47 | 6.53 | 93.40 | | Ţ | 32.28 | 23.88 | 8.74 | 19.05 | 9.07 | | | | ! | 96.28 | 95,99 | 79.55 | 94.63 | 87.90 | 96.55 | | | lotal | 403 | 299 | 132 | 242 | 124 | 87 | 1287 | | | 31.31 | 23.23 | 10.26 | 18.80 | 9.63 | 6.76 | 100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY SOURCE | Statistic | DF | Value | Prob | |------------------------------------|----|----------------|-------| | Chi-Square | 15 | 99.138 | 0.000 | | Likelihood Ratio Chi-Square | 15 | 70.047 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 4.549 | 0.033 | | Phi Coefficient | | 0.278
0.267 | | | Contingency Coefficient Cramer's V | | 0.160 | | Sample Size = 1287 MARNING: 50% of the cells have expected counts less than 5. Chi-Square may not be a valid test. #### THE SQ TESTS OF PACE/ETHNIC BY RISK FACTOR-HAD INZONE COHOLI #### TABLE OF RACE_ETH BY GCTSUII | RACE_EIN | GCTSUII | | | | |--|---------|----------|-------------|--| | Frequency
Percent
Row Pot
Col Pot |
 | >=120 | Total | | | BLACK | 26 | 1 20 | 1 46 | | | DENCK | 2.02 | 1.55 | 3.57 | | | | 56.52 | 43.48 | i | | | | 12.94 | 1.84 | i | | | | | . | + | | | HISPANIC | 1 | 7 | 1 8 | | | | 0.08 | 0.54 | 0.62 | | | | 12.50 | 87.50 | 1 | | | | 0.50 | 0.64 | l | | | | | + | • | | | OTHER | 4 | 27 |] 31 | | | | 0.31 | 2.10 | 2.41 | | | | | 87.10 | ! | | | | 1.99 | 2.49 | 1 | | | WHITE | 170 | 1032 | T
 1202 | | | *************************************** | 13.21 | : | 93.40 | | | | 14.14 | 85.86 | i /51.15 | | | | 84.58 | 95.03 | i | | | | | + | • | | | Total | 201 | 1086 | 1287 | | | | 15.62 | 84.38 | 100.00 | | #### STATISTICS FOR TABLE OF RACE_ETH BY GCTSUM | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 3 | 60.617 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 42.641 | 0.000 | | Mintel-Haenszel Chi-Square | 1 | 51.122 | 0.000 | | Phi Coefficient | | 0.217 | | | Contingency Coefficient | | 0.212 | | | Cramer's V | | 0.217 | | Sample Size = 1287 WARNING: 25% of the cells have expected counts less than 5. Chi-Square may not be a valid test. THE SO TESTS OF PACE/ETHNIC BY RISK FACTOR MAJ INZONE COHORT #### TABLE OF RACE_ETH BY C_THIRD | RACE_ETH | C_THIR |) | | | |--|-----------|-------|---------------------------------------|----------------| | Frequency
Percent
Row Pet
Col Pet | 11 | 2 | l 3 | Total | | BLACK | 7 1 | 8 | 31 |)
 46 | | DENCK | 0.54 | 0.62 | 1 2.41 | 1 40
1 3.57 | | | 15.22 | 17.39 | • |) J.J/ | | | 1.28 | 1.90 | 9.69 | 1 | | | | | + | | | HISPANIC | 11 | 3 | 1 4 | 8 | | j | 0.08 | 0.23 | 0.31 | 0.62 | | 1 | 12.50 | 37.50 | 50.00 | i | | I | 0.18 | 0.71 | 1 . 25 | İ | | OTHER |) | 10 | i 4 |)
 31 | | O'IIILK | 1.32 | 0.78 | 0.31 | 2.41 | | i | 54.84 | 32.26 | 1 12.90 | 1 2.41 | | i | 3.11 | 2.38 | 1.25 | i | | |) | | • • • • • • • • • • • • • • • • • • • | | | NHITE I | 522 | 399 | I 281 | 1202 | | i | 40.56 I | 31.00 | | 93.40 | | į | 43.43 | 33.19 | 23.38 | 1 | | Į. | 95.43 | 95.00 | 87.81 | İ | | Total | 547 | 420 | *
320 | 1^07 | | 10131 | 42.50 | 32.63 | 24.86 | 1287
100.00 | | | 44.50 | 32.63 | 44.00 | 100.00 | #### STATISTICS FOR TABLE OF RACE_EIN BY C_THIRD | Statistic | DF | Value | Prob | |-----------------------------|-------|--------|-------| | Chi-Square |
6 | 52.898 | 0.000 | | Likelihood Ratio Chi-Square | 6 | 45.976 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 32.909 | 0.000 | | Phi Coefficient | | 0.203 | | | Contingency Coefficient | | 0.199 | | | Cramer's V | | 0.143 | | Sample Size = 1287 WARNING: 25% of the cells have expected counts less than 5. Chi-Square may not be a valid test. # CHI SQ TESIS OF RACE/ETHNIC BY RISY FACTOR-HAD INZONE COHORT TABLE OF RACE_ETH BY OCCFLD RACE_ETH OCCFLD | Frequency
Percent
Row Pct
Col Pct | ! | CBTARIS | [CBISPT | ICSVCSPT | Total | |--|----------------------------------|----------------|-------------|----------------------------|---------------------| | BLACK | 5
0.39
10.87
1.46 | 1.09 | 0.47 | 1.63 | 46
3.57 | | HISPANIC | 0.00
0.00
0.00 | 0.23 | 0.08 | 50.00 | 8
 0.62
 | | OTHER | 7
 0.54
 22.58
 2.05 | 1.17 | 0.16 | 7
0.54
22.58
2.15 | 31
 2.41
 | | WHITE | 330
25.64
27.45
96.49 | 36.91
39.52 | : | 22.77 | 1202
 93.40
 | | Total | 342
26.57 | 507
39.39 | 113
8.78 | 325
25.25 | 1287
100.00 | #### STATISTICS FOR TABLE OF PACE_ETH BY OCCFLD | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 9 | 19.789 | 0.019 | | Likelihood Ratio Chi-Square | 9 | 21.165 | 0.012 | | Nantol-Haenszel Chi-Square | 1 | 16.095 | 0.000 | | Phi Coefficient | | 0.124 | | | Contingency Coefficient | | 0.123 | | | Cramer's V | | 0.072 | | Sample Size = 1287 WARNING: 38% of the cells have expected counts less than 5. Chi-Square may not be a valid test. THE SQ TESTS OF RACE/ETHNIC BY RISK FACTOR-HAD INZONE COHORT TABLE OF RACE_EIH BY COCCFLD | PACE_ETH | COCCF | ם. | | | | |---------------------------------|--------------------------------------|--------------------------------------|----------------|--|-----------------| | Frequency
Percent
Row Pct | 1 | | | | | | | AVIATOR | CETARIS | ICBTSPT | ICSVCSPT | Total | | BLACK | 1 0.08
2.17
0.41 | 1 12
 0.93
 26.09
 2.45 | 0.54 | 2.02
56.52 | 46
3.57 | | HISFANIC | 1 0.08
1 12.50
1 0.41 | • | 0.08 | 3
 0.23
 37.50
 0.69 | 8
 0.62
 | | OTHER | 0.31
12.90
1.66 | 16
1.24
51.61
3.27 | 0.16 | 0.70 | 31
2.41 | | IMITE | 235
 18.26
 19.55
 97.51 | 459
 35.66
 38.19
 93.67 | • | 30.61 | 1202
93.40 | | Total | 241
18.73 | 490
38.07 | 124
9.63 | 432
33.57 | 1287
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY COCCFLD | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 9 | 20.708 | 0.014 | | Likelihood Ratio Chi-Square | 9 | 23.630 | 0.005 | | Hantel-Haenszel Chi-Square | 1 | 15.405 | 0.000 | | Phi Coefficient | | 0.127 | | | Contingency Coefficient | | 0.126 | | | Cramer's V | | 0.073 | | Sample Size = 1287 WARNING: 38% of the cells have expected counts less than 5. Chi-Square may not be a valid test. CHE SO IESTS OF PACE/ETHNIC BY RISK FACTOR HAD INZONE COHORT #### TABLE OF RACE_ETH BY HCLSRES | RACE_ETH | HCLSRES | | | | |--|---------|-------------|--------|--| | Frequency
Fercent
Row Pct
Col Fct | !
! | [1 [| Total | | | BLACK | 1 28 | 1 18 | 46 | | | | | 1.40 | 3.57 | | | | 60.87 | • | 3.37 | | | | 3.47 | | | | | | | 1 J./J | | | | HISPANIC | 1 5 | 3 1 | 8 | | | | 0.39 | | 0.62 | | | | 62.50 | 37.50 | 0.62 | | | | 0.62 | | | | | | | | | | | OTHER | 20 | 11 | 31 | | | | | 0.85 | 2.91 | | | | 64.52 | | | | | | 2.48 | | | | | | | | | | | WHITE | 754 | 448 | 1202 | | | ĺ | 58.59 | 34.81 | 93.40 | | | i | 62.73 | 37.27 | | | | ĺ | 93.43 | 93.33 | | | | | | | | | | Total | 807 | 480 | 1287 | | | | 62.70 | 37.30 | 100.00 | | | | | | | | #### STATISTICS FOR TABLE OF MACE_ETH BY HCLSRES | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 0.110 | 0.991 | | Likelihood Ratio Chi-Square | 3 | 0.110 | 0.991 | | Mantel-Haenszel Chi-Square | 1 | 0.038 | 0.845 | | Thi Coefficient | | 0.009 | | | Contingency Coefficient | | 0.009 | | | Cramer's V | | 0.009 | | #### THE SO TESTS OF PACE/FIRMED BY RISK FACTOR HAD INZONE COHORT #### TABLE OF RACE_ETH BY HOCCFLD | RACF_ETH | HOCCE | យ | | | | |--|----------------------------------|-------------------------------------|--------------------------------------|-----------------------------------|----------------| | Frequency
Percent
Bow Pot
Col Pot | 1 | CBTAR15 | CBTSPT | CSVCSPT | Total | | PLACK | 2
 0.16
 4.35
 0.56 | 1 10
 0.78
 21.74
 2.58 | 0.62
17.39 | 26
2.02
56.52
6.58 | 46
3.57 | | HISPANIC | 1 0.08
1 12.50
1 0.28 | 37.50 | 0.08
12.50 | 3
0.23
37.50
0.76 | 0.62 | | OTHER | 8
 0.62
 25.81
 2.26 | 12
0.93
38.71
3.09 | • | 5
0.39
16.13
1.27 | 31
2.41 | | MMITE | 343
24.65
28.54
96.89 | 30.20 | 135
 10.49
 11.23
 90.00 | • | 1202
93.40 | | Total | 354
27.51 | 388
30.15 | 150
11.66 | 395
30.69 | 1287
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY HOCCFLD | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | | 27.595 | 0.001 | | Likelihood Ratio Chi-Square | ý | 30.762 | 0.000 | | Montel-Haenszel Chi-Square | 1 | 18.931 | 0.000 | | Phi Coefficient | | 0.146 | | | Contingency Coefficient | | 0.145 | | | Cramer's V | | 0.085 | | Sample Size = 1287 WARNING: 31% of the cells have expected counts less than 5. Chi-Square may not be a valid test. CHI SO TESTS OF RACEZETHNIC BY RISK FACTOR-HAJ INZONE COMORT #### TABLE OF RACE_ETH BY HILSHON | RACE_ETH | HILSH | ЮН | | |--|----------|---------|----------| | Frequency
Percent
Row Pat
Col Pat |
 | ł1 | l Total | | | + | · | + | | BLACK | 1 38 | 1 8 | 1 46 | | | 1 2.95 | • | 3.57 | | | 82.61 | | i | | | 3.45 | | İ | | | + | · | • | | HISPANIC | ! 8 | 1 0 | l a | | | 0.62 | 0.00 | 0.62 | | | 100.00 | i 0.00 | i | | | 0.73 | 0.00 | ĺ | | | • | · | • | | OTHER | 26 | 1 5 | 31 | | | 2.02 | 0.39 | 2.41 | | | 83.87 | 7 | i | |
| 2.36 | 2.69 | j | | | | | • | | WHITE | 1029 | 1 173 | 1 1202 | | | 79.95 | 13.44 | 93.40 | | | 85.61 | 14.39 | i | | | 93.46 | 93.01 | İ | | Total | 1101 | 186 | 1287 | | | 85.55 | 14.45 | 100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY MILSHON | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 1.747 | 0.627 | | Likelihood Ratio Chi-Square | 3 | 2.874 | 0.627 | | Mantel-Haenszel Chi-Square | 1 | 0.092 | 0.762 | | Thi Coefficient | | 0.037 | | | Contingency Coefficient | | 0.037 | | | Cramer's V | | 0.037 | | Sample Size = 1287 WARNING: 25% of the cells have expected counts less than 5. Chi-Square may not be a valid test. APPENDIX M SFLECTION TO CAPT BY RACE_EIN; MATCHED ON SOURCE=MA; CB TABLE OF RACE_ETH BY CSEL | PACE_ETH | CSEL | | | |--|----------------|-----------|----------| | Frequency
Forcest
Row Pot
Col Pot |

 | [1 | Total | | BLACK | 168 | 1 188 |)
356 | | BLACK | 2.18 | | 4.62 | | | 47.19 | | 4.62 | | | Ī | • | Į. | | | 7.05 | 3.54 | | | HISPANIC | 67 | 106 | 173 | | MISPARIC | 0.87 | 1.38 | 2.25 | | | 38.73 | | 2.23 | | | | : : | | | | i 2.81 | 1.99 | | | OHER | 73 | 120 | 193 | | OTHEI. | 0.95 | 1.56 | 2.51 | | | 37.82 | | 1 2.51 | | | | 2.26 | 1 | | | 3.08 | 4 | | | WHITE | 2074 | 4904 | 6978 | | ***** | 26.94 | | 90.62 | | | 29.72 | |) /0.02 | | | 87.07 | | | | | | + | | | Total | 2382 | 5318 | 7700 | | | 30.94 | 69.06 | 100.00 | | | 20.74 | 07.00 | 200.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 3 | 58.043 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 54.693 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 57.029 | 0.000 | | Fhi Coefficient | | 0.087 | | | Contingency Coefficient | | 0.086 | | | Cramer's V | | 0.087 | | SELECTION 10 CAFT BY RACE_ETH; HATCHED ON GCISMI <120 #### TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |---------------------------|-----------------------------------|--------------------------------------|----------------| | Frequency Persont Row Fat | !
!
! | | | | Col Pct | io
 | 11 | Total | | BLACK | 5.96
44.38 | 178
7.47
55.63 | 320
13.43 | | HISPANIC | l 17.40
+
l 36 | 1 11.36 | }
}
 85 | | | 1.51 | | 3.57 | | OTHER | 29
 1.22
 38.16
 3.55 | 1.97
61.84 | 76
3.19 | | WHITE | 609
25.56
32.02
74.63 | 1293
 54.26
 67.93
 0.51 | 1902
79.82 | | Total | 816
34.24 | 1567
65.76 | 2383
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | | 21.768 | 0.000 | | Likelihood Ratio Chi-Square | ż | 21.178 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 21.495 | 0.000 | | Phi Coefficient | | 0.096 | | | Contingency Coefficient | | 0.095 | | | Cramer's V | | 0.096 | | # SELECTION TO CAPT BY RACE_EIH MATCHED ON C_THIRD=3 #### TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |--|-----------------------------------|-----------------|----------------| | Frequency
Percent
Row Pct
Col Pct | [

 o | } 11 | Total | | BLACK | 209
5.01
46.14
12.93 | 5.85 | | | HISPANIC | 62
1.49
42.76
3.83 | 57.24 | l | | OTHER | 59
 1.41
 45.38
 3.65 | : - : | 130
3.12 | | UNITE | 1287
30.85
37.37
79.59 | 51.70
62.63 | 82.55 | | Total | 1617
38.76 | 2555
61.24 | 4172
100.00 | #### STATISTICS FOR TABLE OF RACE_EIH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 3 | 16.572 | 0.001 | | Likelihood Ratio Chi-Square | 3 | 16.335 | 0.001 | | Hantel-Haenszel Chi-Square | 1 | 15.179 | 0.000 | | Thi Coefficient | | 0.063 | | | Contingency Coefficient | | 0.063 | | | Cramer's V | | 0.063 | | CEL TO CARTHMATCHED ON SOURCE=XA/D.GCTSUIK120.C_1HTFD=3 TABLE OF RACE_EIH BY CSEL | RACE_ETII | CSEL | | | |--|----------|----------|--------| | Frequency
Percent
Row Pot
Col Pot | | 1 | Total | | BLACK | l 83 | 74 | 157 | | BLACK | 8.69 | 7.75 | 16.44 | | | 52.87 | 47.13 | 20 | | | 18.24 | 14.80 | | | | | · | , | | HISPANIC | 1 26 | 18 | 44 | | | 2.72 | 1.88 | 4.61 | | | 59.09 | 40.91 | | | | 5.71 | 3.60 | 1 | | | + | 4 | • | | OTHER | 18 | 19 | 37 | | | 1.88 | 1.99 | 3.87 | | | 48.65 | 51.35 | ĺ | | | 3.96 | 3.80 | } | | | † | + | | | WHITE | 328 | 389 | 717 | | | 34.35 | • | 75.08 | | | 45.75 | 54.25 | ! | | | 72.09 | 77.80 | | | Total | 455 | 500 | 955 | | totat | 47.64 | 52.36 | 100.00 | | | 77.07 | ~~ | | # STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |--|-------------|--|-------------------------| | Chi-Square Likelihood Ratio Chi-Square Nantel-Haenszel Chi-Square Phi Coefficient Contingency Coefficient Cramer's V | 3
3
1 | 5.078
5.081
3.921
0.073
0.073
0.073 | 0.166
0.166
0.048 | APPENDIX N STIFFTION TO CAPT BY PACE_ETHS MATCHED ON SOURCE=XC.MD.XE.MM TABLE OF PACE_EIN BY CSEL | RACE_ETH | CSEL | | | |--|----------|-----------|------------| | Frequency
Percent
Row Pot
Col Fot | <u> </u> | 11 | l Total | | |
* | * | | | BLACK | 1 90 | 1 198 | 288 | | | 1.77 | 3.90 | 5.68 | | | 31.25 | 68.75 |) | | | 9.37 | 4.82 | 1 | | | • | + | • | | HISPANIC | • | 88 | 108 | | | 0.39 | 1.74 | 2.13 | | | 18.52 | · · · · · | | | | 2.08 | 2.14 | | | OTHER | 31 | 1 118 | ,
 149 | | OTHER | 0.61 | 2.33 | 2.94 | | | 20.81 | 79.19 | | | | 3.23 | • | i | | | + | . | • | | WHITE | 820 | 3707 | 4527 | | | 16.17 | 73.09 | 89.25 | | | 18.11 | 81.87 | | | | 85.33 | 90.17 | l | | | + | + |)
F0*0 | | Tota1 | 961 | 4111 | 5072 | | | 18.95 | 81.05 | 100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 3 | 30.782 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 27.287 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 26.479 | 0.000 | | Fhi Cocfficient | | 0.078 | | | Contingency Coefficient | | 0.078 | | | Cramer's V | | 0.078 | | # SELECTION TO CAPT BY PACE_EINS MATCHED ON GCISUM >=120 #### TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |--|------------------------------------|-------------------------------|-----------------| | Frequency
Percent
Row Pot
Col Pot | j
! | 11 | Total | | BLACK | 116
 1.12
 35.80
 4.59 | 2.08
2.00
64.20
2.65 | 324
3.12 | | HISPAHIC | 51
0.49
26.02
2.02 | 73.98 | 196
1.89 | | OTHER | 75
0.72
28.20
2.97 | 1.84
71.80 | 266
2.56 | | WHITE | 2285
21.99
23.79
90.42 | 76.21 | 9603
92.43 | | Total | 2527
24.32 | 7862
75.68 | 10389
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 3 | 27.125 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 25.115 | 0.000 | | Mantel-Haenszel Chi-Square | 1 | 24.183 | 0.000 | | Phi Coefficient | | 0.051 | | | Contingency Coefficient | | 0.051 | | | Cramer's V | | 0.051 | | # SELECTION TO CAPT BY RACE_EIHS HATCHED ON C_INIED=1.2 TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |--|--------------|--|--------| | Frequency
Percent
Row Pct
Col Pct | 1 | 11 I | Total | | | , | * | | | BLACK | 1 49 | 142 | 191 | | | 0.57 | 1.65 | 2.22 | | | 25.65 | 74.35 | | | | 2.84 | 1 2.07 1 | | | | + | + | | | HISPANIC | 25 | 1 122 1 | 136 | | | 0.29 | 1.29 | 1.58 | | | 18.38 | 81.62 | | | | 1.45 | 1.61 | | | | + | + | | | OTHER | • | 167 | 212 | | | | 1.94 | 2.47 | | | 21.23 | | | | | 2.61 | 1 2.43 1 | | | WHITE | 1607 | 1 6454 I | 8061 | | MUTTE | | 1 75.05 | 93.73 | | | 19.94 | 75.05
 80.06 | 73.73 | | | 1 93.11 | 93.89 | | | | , 73.11
4 | , -,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Total | 1726 | 6874 | 8600 | | | 20.07 | 79.93 | 100.00 | | | | | | #### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 4.222 | 0.238 | | Likelihood Ratio Chi-Square | 3 | 4.001 | 0.261 | | Mantel-Haenszel Chi-Square | 1 | 2.370 | 0.124 | | Phi Coefficient | | 0.022 | | | Contingency Coefficient | | 0.022 | | | Cramer's V | | 0.022 | | # CEL TO CAFF MATCHED ON SOURCE EXCADARAX, GCTSVID=120,C_1HIPD=1/2 ## TABLE OF RACE_ETH BY CSEL | PACE_ETH | CSEL | | | |--|----------|------------|----------| | Frequency
Forcent
Row Pot
Col Pot |
 | (1 | l Total | | | + | 4 | • | | BLACK | | 56 | 68 | | | 0.35 | 1.62 | 1.97 | | | | 82.35 | ļ. | | | 2.41 | 1.89 | ļ. | | | + | * | <u>+</u> | | HISPANIC | • | 50 | 56 | | | 0.17 | 1.45 | 1.62 | | | 10.71 | 89.29 | i | | | 1.21 | 1.69 | J | | | • | + | • | | OTHER | l 16 | 82 | 98 | | | 0.46 | 2.37 | 2.83 | | | 16.33 | 83.67 | | | | 3.22 | 2.77 | 1 | | | | | | | MHITE | 463 | 2775 | 3238 | | | 13.38 | 80.20 | 93.58 | | | 14.30 | 85.70 | | | Į. | 93.16 | 93.66 | | | Total | ^ O 7 | 2047 | 7440 | | IUTUI | 497 | 2963 | 3460 | | | 14.36 | 85.64 | 100.00 | ## STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 1.520 | 0.678 | | Likelihood Ratio Chi-Square | 3 | 1.525 | 0.677 | | Mantel-Maenszel Chi-Square | 1 | 0.189 | 0.664 | | Phi Coefficient | | 0.021 | | | Contingency
Coefficient | | 0.021 | | | Cramer's V | | 0.021 | | #### APPENDIX O ## SEL TO CAPTSHATCHED ON C_THIPD-1 TABLE OF RACE_EIH BY CSEL | RACE_ETH | CSEL | | | |--|-----------------------------------|-----------------------------------|----------------| | Frequency
Percent
Row Pet
Col Pet | i
! | [1 | Total | | BLACK | 10
 0.23
 18.18
 1.52 | 81.82 | 55
1.28 | | HISPANIC | • | 51
 1.18
 86.44
 1.40 | 59
1.37 | | OTHER | 17
0.39
16.67
2.59 | 1.97
83.33 | 102
2.37 | | HHITE | 15.20
 94.67 | 80.55
84.80
95.04 | 4093
94.99 | | Tota1 | 657
15.25 | 3652
84.75 | 4309
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 0.664 | 0.882 | | Likelihood Ratio Chi-Square | 3 | 0.647 | 0.886 | | Montel-Hoenszel Chi-Square | 1 | 0.179 | 0.672 | | Phi Coefficient | | 0.012 | | | Contingency Coefficient | | 0.012 | | | Cramer's V | | 0.012 | | SEL 10 CAPT MATCHED ON SOURCE = MC, YD #### TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |--|--------------------------------------|--|----------------| | Frequency
Percent
Row Pet
Col Pet |

 0 | ļ1 ļ | Total | | BLACK. | 61
1.56
30.20
8.74 | 141
 3.60
 69.80
 4.37 | 202
5.15 | | HISPANIC | 14
0.36
18.67
2.01 | 61
1.56
81.33
1.89 | 75
1.91 | | OTHER | 27
0.69
20.15
3.87 | • | 134
3.42 | | HILTE | 596
 15.20
 16.98
 85.39 | 2°15
74.32
83.02
90.42 | 3511
89.52 | | Total | 698
17.80 | 3224
82.20 | 3°72
100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 3 | 23.400 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 20.561 | 0.000 | | Montel-Haenszel Chi-Square | 1 | 21.125 | 0.000 | | Thi Coefficient | | 0.077 | | | Contingency Coefficient | | 0.077 | | | Cramer's V | | 0.077 | | SEL TO CAPTHHATCHED ON 137/GCT<=140 | RACE_ETH | CSEL | | | |--|----------|-----------|-----------| | Frequency
Percent
Row Pct
Col Pct | | †1 | Total | | BLACK | 1 3 | 1 14 |)
 17 | | I.I.J.CF. | 0.11 | 0.53 | 0.65 | | | 17.65 | | | | | 0.55 | 1 | 7 | | | 1 0.33 | 4 | | | HISPANIC | 1 5 | 28 | 33 | | HIDI MILLO | 0.19 | - | 1.26 | | | | 84.85 | i | | | 0.92 | | i | | | * | * | | | OTHER | 1 16 | 1 49 | l 65 | | | | 1.87 | 2.48 | | | | 75.38 | i | | | 2.94 | • | i | | | + | † | • | | WHITE | 521 | 1984 | 2505 | | | 19.89 | 75.73 | 95.61 | | | 20.80 | 79.20 |) | | | 95.60 | 95.61 | | | T-4-1 | * | * | 9/55 | | Total | 545 | 2075 | 2620 | | | 20.80 | 79.20 | 100.00 | ### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 1.316 | 0.725 | | Likelihood Ratio Chi-Square | 3 | 1.347 | 0.718 | | Mantel-Hacuszel Chi-Square | 1 | 0.147 | 0.701 | | Phi Coefficient | | 0.022 | | | Contingency Coefficient | | 0.022 | | | Cramer's V | | 0.022 | | OFF. TO CAPTEMATCHED ON C_THIRD=1,SOURCE=XC,XD,137<GCI<=160 TABLE OF RACE_ETH BY CSEL | RACE_EIH | CSEL | | | |--|---------|---------------|---------| | Frequency
Percent
Row Pet
Col Pet | l
! | 11 1 | Tetal | | | • | + | | | BLACK | I o | 1 2 1 | 2 | | E-4271C-JC | 0.00 | 0.29 | 0.29 | | | 0.00 | 100.00 | | | | 0.00 | 0.32 | | | | | | | | HISPANIC | i o | | 4 | | HISP MILL | 0.00 | 0.57 | 0.57 | | | 0.00 | 100.00 | · · · · | | | | 0.65 | | | | 1 | , 0.05
A | | | OTHER | 1 3 | 21 | 24 | | OTHER | 0.43 | 3.01 | 3.44 | | | 12.50 | 87.50 | 3 | | | 3.80 | 3.39 | | | | 1 3.60 | 1 2.37 1 | | | WHITE | 76 | 592 | 668 | | MILLE | 10.89 | 84.81 | 95.70 | | | 111.38 | 1 88.62 I | 93.10 | | | 1 96.20 | 95.64 | | | | 1 90.40 | 1 72.04 (| | | T-1-1 | 7 | 619 | 698 | | Total | 79 | | 100.00 | | | 11.32 | 88.68 | 100.00 | ## STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|-----|-------|-------| | Chi-Square | 3 | 0.801 | 0.849 | | Likelihood Ratio Chi-Square | . 3 | 1.476 | 0.688 | | Mantel-Haenszel Chi-Square | 1 | 0.301 | 0.583 | | Phi Coefficient | | 0.034 | | | Contingency Coefficient | | 0.034 | | | Cramer's V | | 0.034 | | Sample Size = 698 WARNING: 63% of the cells have expected counts less than 5. Chi-Square may not be a valid test. SEL TO CAPTIMATCHED ON C_THIRD=2 | RACE_ETH | CSEL | | | |--|-------------|----------|-------------------| | Frequency
Percent
Row Pot
Col Pot | i
i
i |]1 | Total | | BLACK | 39 | 97 | l 136 | | | 0.91 | 1 2.26 | 3.17 | | | 1 28.68 | 71.32 | i | | | 3.65 | 3.01 | İ | | | • | * | • | | HISPANIC | 1 17 | 60 | 77 | | | 0.40 | 1.40 | 1.79 | | | 22.08 | 77.92 | ļ | | | 1.59 | 1.86 | ! | | OTHER | l 28 | 82 | 110 | | | 0.65 | | 2.56 | | | 25.45 | 74.55 | i | | | 2.62 | 2.55 | i | | WHITE | •
i 985 | 2983 | •
 3º68 | | MILLE | 22.96 | 69.52 | 92.47 | | | 24.82 | 75.18 | 1 72.47 | | | 92.14 | 92.58 | , | | | · | + | ,
, | | Total | 1069 | 3222 | 4291 | | | 24.91 | 75.09 | 100.00 | ### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 1.395 | 0.707 | | Likelihood Ratio Chi-Square | 3 | 1.372 | 0.712 | | Mantel-Haenszel Chi-Square | 1 | 0.467 | 0.494 | | Phi Coefficient | | 0.018 | | | Contingency Coefficient | | 0.018 | | | Cramer's V | | 0.018 | | SEL TO CAPTIMATCHED ON SOURCE-ME, MX TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |--|----------|-------|----------------| | Frequency
Percent
Row Pet
Col Fet | 1 | 11 | Total | | | * | • | , 1664î
• | | BLACK | 1 29 | 57 | 1 86 | | | 2.52 | | 7.48 | | | 33.72 | 66.28 | ĺ | | | 11.03 | 6.43 | i | | HISPANIC | 1 6 | 27 |)
 33 | | | 0.52 | 2.35 | 2.87 | | | 18.18 | | i 2 .0, | | | 2.28 | | j | | OTHER | 4 | |)
 15 | | | 0.35 | | 1.30 | | | 26.67 | | | | | 1.52 | 1.24 | | | WHITE | 224 | 792 | 1016 | | 1 | 19.48 | 68.87 | 88.35 | | | 22.05 | | | |
 | 85.17 | • | | | Total | 263 | 887 | 1150 | | | 22.87 | 77.13 | 100.00 | ## STATISTICS FOR TABLE OF RACE_EIN BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | | | | | | 3 | 6.664 | 0.083 | | Likelihood Ratio Chi-Square | 3 | 6.182 | 0.103 | | Hantel-Haenszel Chi-Square | 1 | 4.476 | 0.034 | | Phi Coefficient | | 0.076 | | | Contingency Coefficient | | 0.076 | | | Cramer's V | | 0.076 | | SEL 10 CAPTHMATCHED ON 107 GCT <= 137 | RACE_EIH | CSEL | | | |--|----------------|-----------|------------| | Frequency
Percent
Row Pet
Col Pet |

 | [1 | Total | | BLACK | 219 | 1 320 |)
 539 | | | 2.29 | | | | | | 59.37 | 3.03 | | | 8.46 | • | ĺ | | HISPANIC | †
l 72 | ! 158 | 230 | | | 0.75 | | 2.41 | | | 31.30 | 68.70 | | | | 2.78 | | | | OTHER | | 179 |)
 260 | | | 0.85 | 1 1.88 | 2.72 | | | 31.15 | 68.85 | | | | 3.13 | 2.57 | | | MHITE | 2217 | 6298 | 8515 | | | 23.23 | 65.99 | 89.22 | | | 26.04 | 73.96 | İ | | | 85.63 | 90.55 | ! | | Total | 2589 | 6955 | 9544 | | | 27.13 | 72.87 | 100.00 | ### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 3 | 59.006 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 54.997 | 0.000 | | Hantel-Haenszel Chi-Square | 1 | 57,009 | 0.000 | | Thi Coefficient | | 0.079 | | | Contingency Coefficient | | 0.078 | | | Cramer's V | | 0.079 | | SEL TO CAPITALICHED ON C_THIRD=2.SOURCE=XE.XX.107<GCT/=137 TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |--|-------------------------------------|-----------------------------------|-------------------------| | Frequency
Porcent
Row Pat
Col Pat |

 0 | l 1 | Total | | PLACK | 6
 2.63
 28.57
 10.71 | 15
1 6.58
1 71.43
1 8.72 | +
 21
 9.21
 | | HISPANIC | 2
0.88
28.57
3.57 | | 7
3.07 | | OTHER | 0
0.00
0.00
0.00 | | 1.75 | | WHITE ! | 48
21.05
24.49
85.71 | 75.51 | 196
85.96 | | Tota1 | 56
24.56 | 172
75.44 | 228
100.00 | # STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |--|-------------|--|-------------------------| | Chi-Square Likelihood Ratio Chi-Square Hantel-Haenszel Chi-Square Phi Coefficient Contingency Coefficient Cramer's V | 3
3
1 | 1.546
2.490
0.124
0.082
0.082
0.082 | 0.672
0.477
0.725 | Sample Size = 228 WARNING: 38% of the cells have expected counts less than 5. Chi-Square may not be a valid test. SEL TO CAPTSMATCHED ON C_THIRD=3 CSEL RACE_ETH BHITE | Total | Frequency
Percent
Row Pat
Col Pat |
 | 1 | Total | |--|---|------------------------------|--------------| | BLACK | 209
5.01
46.14
12.93 | 244
5.85
53.86
9.55 | 453
10.86 | | HISPANIC | 62
 1.49
 42.76
 3.83 | 83
1.99
57.24
3.25 | 145
3.48 | | OTHER | 59
1.41
45.38
3.65 | 71
1.70
54.62
2.78 | 130
3.12 | #### STATISTICS FOR TABLE OF RACE_EIH BY CSEL | 1087 | 2157 | | 30.85 | 51.70 | 1 37.37 | 62.63 | 1 79.59 | 84.42 | 2555 61.24 1617 38.76 3444 82.55 4172 100.00 | Statistic | DF | Value | Prob | |-----------------------------
----|--------|-------| | Chi-Square | 3 | 16.572 | 0.001 | | Likelihood Ratio Chi-Square | 3 | 16.335 | 0.001 | | Hantel-Haenszel Chi-Square | 1 | 15.179 | 0.000 | | Phi Coefficient | | 0.063 | | | Contingency Coefficient | | 0.063 | | | Cramer's V | | 0.063 | | SEL TO CAPTIMATCHED ON SOURCE =MA, FR | RACE_ETH | CSEL | | | |---------------------------------|---------------------------------------|------------------------------|----------------| | Frequency
Percent
Row Pct |)
 | | | | Col Pct | io | 11 | l Total | | BLACK. | 168
 2.18
 47.19
 7.05 | 2.44
52.81 | 356
4.62 | | HISPANIC | 67
0.87
38.73
2.81 | 106
1.38
61.27
1.99 | 173
2.25 | | OTHER | 73
0.95
37.82
3.06 | 62.18 | 193
2.51 | | MITE | 2074
26.94
29.72
87.07 | 70.28 | 6978
90.62 | | Total | 2382
30.94 | 5318
69.06 | 7700
100.00 | ## STATISTICS FOR TABLE OF PACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|--------|-------| | Chi-Square | 3 | 58.043 | 0.000 | | Likelihood Ratio Chi-Square | 3 | 54.693 | 0.000 | | Mantel-Hackszel Chi-Square | 1 | 57.029 | 0.000 | | Phi Coefficient | | 0.087 | | | Contingency Coefficient | | 0.086 | | | Cramer's V | | 0.087 | | SEL TO CAPT MATCHED ON 81<=GCT<=107 | RACE_ETH | CSEL | | | |--|------------------|--------------------|------------| | Frequency
Percent
Row Pet
Col Pet |
 | 13 | Total | | PLACK | • | t | †
1 / 1 | | PLACK | 26
 14.44 | 1 35 | 61 | | | 42.62 | 1 19.44 | 33.89 | | | 42.62
 32.91 | (57.38
 34.65 | : | | | 1 36.91 | 1 24.05 | !
• | | HISPANIC | i 6 | . 2 | j 8 | | | | 1 1.11 | 4.44 | | | | 25.00 | i ''' | | | | 1 1.98 | i | | | | . | ; | | OTHER | 1 | 1 1 | 1 2 | | | 0.56 | 0.56 | 1.11 | | | 50.00 | 50.00 | ĺ | | | 1.27 | 0.99 | İ | | | | + | , | | WHITE | 46 | 63 | 109 | | İ | 25.56 | 35.00 | 60.56 | | | 42.20 | 57.80 | l | | | 58.23 | 62.38 | | | Total | 79 | 101 | 180 | | 10 ta 3 | 43.89 | 56.11 | 100.00 | | | 43.07 | 20.11 | 100.00 | #### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 3.340 | 0.342 | | Likelihood Ratio Chi-Square | 3 | 3.392 | 0.335 | | Hantel-Haenszel Chi-Square | 1 | 0.087 | 0.768 | | Phi Coefficient | | 0.136 | | | Contingency Coefficient | | 0.135 | | | Cramer's V | | 0.136 | | Sample Size = 180 WARNING: 50% of the cells have expected counts less than 5. Chi-Square may not be a valid test. ### THE TO CAPTHHATCHED ON C_THIRD=3,SOURCE=XA,XB,81<=GCT<=107 #### TABLE OF RACE_ETH BY CSEL | RACE_ETH | CSEL | | | |--|----------|-------|-----------| | Frequency
Fercent
Row Fet
Col Fet | į
I | 12 ! | Total | | BLACK | 14 | 1 16 | 30 | | | 15.05 | 17.20 | 32.26 | | | 46.67 | 53.33 | | | | 29.17 | 35.56 |] | | HISPANIC | i 5 | 1 0 |)
I 5 | | III ST MILE | 5.38 | 0.00 | 5.38 | | | 100.00 | 0.00 | 1 2.50 | | | 10.42 | 0.00 | i | | OTHER | +
 1 | t | •
 1 | | | 1 1.08 | 0.00 | 1.08 | | | 100.00 | 0.00 | İ | | | 2.08 | 0.00 | j | | WHITE | 1 28 | 1 29 | •
 57 | | MITIE | 30.11 | 31.18 | 61.29 | | | 49.12 | 50.88 | 1 | | | 58.33 | 64.44 | į | | Total | +48 | 45 | 93 | | .0141 | 51.61 | 48.39 | 100.00 | | | | | | ### STATISTICS FOR TABLE OF RACE_ETH BY CSEL | Statistic | DF | Value | Prob | |-----------------------------|----|-------|-------| | Chi-Square | 3 | 6.060 | 0.109 | | Likelihood Ratio Chi-Square | 3 | 8.372 | 0.039 | | Mantel-Haenszel Chi-Square | 1 | 0.017 | 0.898 | | Thi Coefficient | | 0.255 | | | Contingency Coefficient | | 0.247 | | | Cramer's V | | 0.255 | | Sample Size = 93 MARNING: 50% of the cells have expected counts less than 5. Chi-Square may not be a valid test. #### LIST OF REFERENCES - Agresti, A., Categorical Data Analysis, pp. 246-247, John Wiley & Sons, Inc., 1990. - Cooper, J. G., "Recruiting Minority Leaders," Letters, Marine Corps Gazette, p. 8, July 1993. - Fuentes, G., "Bias and the Corps," Navy Times, Marine Corps Edition, pp. 12-14, 31 May 1993. - Gaskins, G. H., (a) "The Corps Must Own up to its Race Problem," Navy Times, Marine Corps Edition, p. 32, 6 September 1993. - Gaskins, G. H., (b) "Bias and the Corps: Looking for leadership," Navy Times, Marine Corps Edition, pp. 32-33, 28 June 1993. - Gibbons, J. D., and Chakraborti, S., Nonparametric Statistical Inference, 3rd ed., pp. 120-122, Marcel Dekker, Inc., 1992. - Graham, D. J., "Recruiting Minority Leaders," Letters, Marine Corps Gazette, p. 9, July 1993. - Harrington, D. F., Manpower Analysis, Evaluation and Coordination Branch, HQMC Talking Paper, Statistical Analysis of Officer Performance Measures; Basic School (TBS) Performance and Subsequent Performance (U), 6 May 1992. (UNCLASSIFIED document) - Harrington, D. F., "An Equal Opportunity Misconception and the Accession/Selection Paradox," *Marine Corps Gazette*, pp. 38-42, April 1993. - Hodge, H. E., Office of the Assistant Secretary of Defense (Force Management and Personnel) Memorandum, Black Officer Recruitment, undated. - Lancaster, J., "Marines Accused of Bias," The Washington Post, p. Al, 20 November 1992. - Long, P. F., Effect of Variables Independent of Performance on Promotion Rates to Major, Lieutenant Colonel, and Colonel in the Marine Corps, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1992. - McDaniel, K. A., "The Corps Must Own up to its Race Problem," Navy Times, Marine Corps Edition, p. 32, 6 September 1993. - Mendenhall, W., Wackerly, D. D., and Scheaffer, R. L., Mathematical Statistics with Applications, 4th ed., pp. 471-473, PWS-KENT Publishing Company, 1990. - Mundy, C. E., text from a speech to the National Naval Officers Association, 10 July 1992. - North, J. H., and Smith, K. D., CNA Research Memorandum 93-81, Officer Accession Characteristics and Success at Officer Candidate School, Commissioning, and The Basic School, pp. 49-51, August 1993. - Palm, L. M., "Corps is working hard to eliminate racism," Navy Times, Marine Corps Edition, p. 31, 19 July 1993. - Robinson, C. A., and Prevette, S. S., DEOMI Research Series Pamphlet 92-5, Disparities in Minority Promotion Rates: A Total Quality Approach, Fiscal Years 1987-1991, pp. 11-17, 1992. - Schmitt, E., "Marines Find Racial Disparity in Officer Programs," The New York Times, p. A14, 20 November 1992. - Siegel, S., and Castellan, N. J., Nonparametric Statistics for the Behavioral Sciences, 2nd ed., pp. 199-200, McGraw-Hill, Inc., 1988. - Steele, J. D., Socioeconomic Factors and Personal Characteristics Affecting the Retention of Officers in the United States Army and United States Marine Corps, Master's Thesis, Naval Postgraduate School, Monterey, California, June 1987. - Strotman, S. J., "Minority Officer Procurement and the OSO," Marine Corps Gazette, p. 43, April 1993. - Theilmann, R. H., An Analysis of the Factors Affecting Marine Corps Officer Retention, Master's Thesis, Naval Postgraduate School, Monterey, California, September 1990. ### INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandria VA 22304-6145 | No. | Copies
2 | |----|--|-----|-------------| | 2. | Library, Code 052
Naval Postgraduate School
Monterey CA 93943-5002 | | 2 | | 3. | Director, Training and Education
MCCDC, Code C46
1019 Elliot Road
Quantico, VA 22134-5027 | | 1 | | 4. | Commandant of the Marine Corps Code MA ATTN: Capt Mike West HQMC Washington DC 20380-0001 | | 2 | | 5. | OASD(FM&P)CPP/EO(MEO) ATTN: COL H. H. Hodge, USA Pentagon, Rm 3A272 Washington DC 20301-4000 | | 1 | | 6. | CDR Frank Petho
Code OR/Pe
Naval Postgraduate School
Monterey CA 93943-5000 | | 1 | | 7. | Prof. Robert Read
Code OR/Re
Naval Postgraduate School
Monterey CA 93943-5000 | | 1 | | 8. | Capt James J. Hamm III 1801 Plantation Circle Greenville NC 27834 | | 2 |